# A Review of Recent Harvest Levels and Factors Influencing Future Levels Prepared by Dr. Larry Pedersen Submitted to Chief Lynne Boyd, FMFM, MI DNR 09/16/2005 ## TABLE OF CONTENTS | Forward | 3 | |----------------------------------------------------------------|----| | Introduction | 4 | | Purpose | 5 | | Background | 7 | | Treatment Period Assessment | 8 | | Forest Type Assessment | 13 | | Planted Stands | 13 | | Five Major Timber Sale Cover Types | 14 | | Oak | | | Red Pine | 16 | | Jack Pine | 18 | | Aspen | | | Upland Hardwoods | | | Other Minor Timber Sale Cover Types | | | Dlan of Work and Limiting Factor Assessment | 24 | | Plan of Work and Limiting Factor Assessment | | | Evaluation of Limiting Factors | 21 | | Conclusions | 31 | | Appendices | 33 | | A. Wood Product Industry Trends and Michigan Forests | | | B. Michgan DNR Timber Harvest Determination Process | | | C. Past Michigan Timber Harvest Projections | | | D. FIA Estimates & Comparisons with DNR Inventory Data | | | E. MI DNR Timber Production, fy 1989 – 2004 | | | F. Timber Sales: 1986-2004 FMU Total Acres and Volume | 60 | | G. Timber Sales: 1994-2004 Cover Type Acres, WUP, EUP, NLP, SF | 62 | | H. Age Class Tables For Major Cover Types | | | (BA for No. Hrdwd): 1988 vs. 2005 | 64 | | I. Treatment Period Data: 1988 – 2005 | | | J. Limiting Factor Data, 2002-06 | 70 | | K. Potential Old Growth Designations by FMU | 72 | | L. Michigan DNR Inventory and Timber Program Summaries | 73 | #### **FORWARD** Michigan's 3.9 million acres of state forest land are managed for a broad range of uses and benefits. The objective is to have healthy, sustainable forest ecosystems, which support fundamental ecological processes and functions, and are available to current and future generations to provide services for a variety of human values. Within this context, this report focuses on timber harvest trends. It brings together a wealth of data and analyses<sup>1</sup> to offer a snapshot of current and future trends. It will serve as a base to track future activities, and a jumping off point for further detailed analyses, such as the upcoming collaboration with the USDA Forest Service on analysis of the recently completed FIA data. There are many biological, social, and economic influences on timber availability and timber harvesting. A review of past analyses and assumptions confirms that it is difficult to accurately project social and economic trends over multiple decades. Over the next two to three decades, timber harvesting on State Forests will be most strongly influenced by the level of treatments in five primary forest types: aspen, jack pine, oak, red pine, and northern hardwoods. This assessment concludes there will be lower harvest levels in the jack pine forest type. Northern hardwood treatments and availability will remain relatively stable, while the quality and subsequent value of timber removed will increase. Acres dominated by oak, red pine and aspen will have increased harvest potential. Additional potential for increased harvest levels in other types such as spruce-fir, mixed swamp conifer, and white pine exists. The confluence of forest growth and multiple socio-economic demands will be played out over time. Increased urbanization will bring in a host of influences -- including second homes, fragmentation of the landscape, and increased recreational demands -- that will influence forest management. Tracking and understanding such trends is important to long-term management of the State's resources. Analytical tools that have been under development are being implemented across the state. These will aid in more informed decision making along with our management review process. Plans are also being developed with our stakeholders and partners that will further guide the direction of management on Michigan State Forest lands. Together, the analytical tools, planning processes, and interaction with our stakeholders will assure a sound, sustainable future for Michigan's State Forests. <sup>&</sup>lt;sup>1</sup> The majority of this data, including tables, charts, and graphs, is captured within the Appendices (A through K). ## INTRODUCTION Michigan has 19.3 million acres of forest covering more than half its lands. Private land owners hold more than 12 million acres, the State of Michigan holds approximately 4 million acres and the federal government just under 3 million acres. The majority of forests in Michigan is owned by private non-industrial landowners and is managed in varying intensity for timber. The DNR manages the largest single forest resource ownership. State Forest timber resources and their harvests provide wood fiber, habitat, and local and state economic stability in addition to preventing forest health problems. There is continued interest and controversy surrounding the management of these resources. Substantial interest in -- and controversy over -- the management of Michigan's State Forest timber resources exists. This stems from many sources. One is heightened competition for timber resources in the Lake State's region (Wisconsin, Minnesota, Ontario, and Michigan). This competition has created a situation where price increases in 2005 for some timber products have literally exceeded the annual rate of inflation by a factor of ten, having increased 50% levels of a year ago. (See Appendix A for a recent DNR white paper prepared on Wood Product Trends and Michigan's Forests.) An increase in the timber supply could help dampen these runaway prices. And the single largest source of timber in Michigan is the State Forest system. Michigan's timber growth is estimated to be increasing while timber harvests in the state are estimated to be fairly steady. This results in the State of Michigan having one of the greatest absolute amounts of timber net growth in excess of removals<sup>2</sup> of any state. Michigan may lead the nation in this regard; both the absolute amount and the ratio of growth exceeding removals has increased according to the latest data available. From a timber utilization perspective, this represents untapped potential. This potential, in turn, could contribute to a stronger wood products industry which is vital for jobs and community wellbeing throughout much of Michigan and especially in the northern two-thirds of the State.<sup>3</sup> The role of the State Forest is not static, it changes as society changes. This creates challenges for forest planning. Michigan's State Forest's are managed for multiple objectives, benefits, products and values but the balance of these values and products changes. For example, some believe that State Forest timber harvests can be increased while other are concerned about even maintaining current harvest levels. Other people would prefer State Forests be managed primarily for ecological functions and be returned to pre-European settlement conditions. Other people simply do not want State Forests to be managed for wood fiber, but would prefer the forests to return to more of their pre-European settlement condition, with more large, older trees. Others are just concerned about logging and the changes it engenders near their homes or the forests they visit. Some concerns are that other values of the forest may not be adequately protected or that there has been inadequate long-run planning. 09/21/2006 - <sup>&</sup>lt;sup>2</sup> The USDA Forest Service is responsible for surveying forest conditions across all ownerships. It carries out this responsibility through its Forest Inventory and Analysis (FIA) offices. Their forest inventory statistics tend to use the term "removals" rather than "harvests." While the majority of removals are harvests and vice versa, the terms are not perfectly synonymous. There are some tree removals (e.g. land clearing) that may not wind up being utilized for wood products and there are also harvests and utilization of woody products (such as dead wood) that are not captured in timber removals statistics. <sup>&</sup>lt;sup>3</sup> The importance of the wood products industry to Michigan was brought home in late summer of 2005 when three separate mills announced their sale or closure within one week of each other. While the extent and condition of the State Forests provide a wider range of choices than existed even a few decades ago, the range of these choices engender differences of opinion and value conflicts. Michigan has vast forests which have recovered in large part from the devastation they endured many decades ago. Thus, from a relatively straightforward mission of shepherding the recovery of our forests, our mission and objectives are now more diversified and openended. One of DNR's responsibilities and roles is to clarify what the range of choices and consequences are for State Forest management as well as to develop realistic expectations of what influences will be encountered in making the choices. As this report is being prepared, several related efforts are ongoing. As this report is being prepared, several related efforts are ongoing. On May 28, 2004, Governor Granholm signed into law PA 125 requiring Michigan's State Forests to be certified as being sustainably managed. The Act also requires a report on the number of harvestable acres in the state forest, the number of acres of the state forest that were harvested and the number of cords of wood that were harvested from the state forest. As part of the certification effort, Forest Management Unit (FMU) analyses are being developed to assess long-run and landscape-level forest trends and incorporate them into tactical Compartment Review decision processes. Ecoregional plans will further delineate choices and objectives and may influence long-run timber trends. The new Operational Management Guidance for State-Owned Forest Lands and Conservation Area Management Guidance documents will also impact processes and the level of timber operations. Future tools, including the new IFMAP and VMS systems, will provide much greater precision in projecting trends. These tools are both desirable and necessary for a broad array of ecosystem management issues besides timber management. Also, with the completion in 2005 of the USDA Forest Service's fifth year of a five-year inventory cycle covering all Michigan forest ownerships, the DNR will be working with the Forest Service to analyze broad trends with respect to Michigan's forests and timber-related concerns. This is a future opportunity to examine issues in more depth. This report is not meant to be the final word on State Forest timber harvest trends, especially in light of all these ongoing and upcoming activities. However, it is intended to set the stage for future analyses and reports. It begins with a section describing the paper's purpose, then proceeds to provide additional background on the issue of harvest trends, followed by specific sections that shed light on aspects of the trends themselves. The trends are recapped and summarized in the conclusions section. Additional data and information is provided in appendices. #### **PURPOSE** The overall intent of this report is to discuss what timber is available from Michigan's State Forests, what influences that availability and the direction of those influences. The intent is to develop realistic expectations regarding future timber harvests, not simply allowable cut estimates or projections based upon limited information or grossly simplified assumptions. A wealth of Michigan DNR vegetation inventory and timber sale data exists and was tapped for this analysis. Additionally, the report incorporates descriptions of processes in place which will continue to monitor, evaluate, and report timber harvest activity levels. Many of these are alluded to in the Appendix B paper, "Michigan DNR Timber Harvest Determination Process." Timber availability is dependent upon many factors besides biological growth and supply factors. These other factors may have an even greater impact on the level of timber harvests than timber growth and supply. As the past several decades have shown, this is especially true of timber harvests from public lands. In any case, factors other than timber growth and supply should be taken into account if the exercise is to develop realistic projections of expected timber harvests. Past projections of Michigan timber harvest trends were examined as part of this analysis (see Appendix C: Past Michigan Timber Harvest Projections). These serve as a backdrop for the current projections presented here. Most past projections of timber harvests do not address the issue of availability; they sometimes explicitly state they are not addressing it. This is largely understandable in that data pertaining to factors that constrain timber harvest availability were not well-developed and are much less definitive than the physical factors which form the basis of traditional timber analyses. This situation changed dramatically for Michigan's State Forests in the late 1990s. A "Silvicultural Analysis" was conducted that attempted to project the availability of timber from Michigan's State Forests. Following some initial calculations which implied that State Forest harvests could practically triple in the coming decade, an intensive examination of stand data for three Forest Management Units (Shingleton, Gaylord, and Escanaba) revealed substantial harvest constraints. Over several years, this initial examination of harvest constraints evolved into the integration of what are termed "limiting factors" into the State Forest inventory system and an elaborate accounting framework that, in turn, is part of an ongoing timber treatment plan of work process. When combined with extensive State Forest timber sale and inventory data, including required data on when every stand is expected to be next treated himiting factor information provides a substantial basis for assessing State Forest timber availability now and into the future. The annual plan of work process has recently been supplemented by processes intended to meet sustainable forest management certification standards. Specifically, FMU analyses of cover type conditions, prescriptions, and trends aggregated from year-of-entry data are reviewed at the outset of every inventory year and after initial draft prescriptions are compiled. Additionally, harvest levels are also reported annually to the legislature, examined through the newly instituted management review system, and reported on the web, in addition to discussed in formal and informal meetings with stakeholders. New information allows for the updating and closer examination of past projections and the Silvicultural Analysis. The incorporation of additional availability information does not negate the importance of timber growth and supply data, but rather supplements such data. Estimates of timber harvests are extracted directly from the DNR's timber sale database. Other sources of data related to harvests can come from State Forest prescriptions (method-of-cut codes) and removals data from FIA. 09/21/2006 \_ <sup>&</sup>lt;sup>4</sup> This process is described more fully in the report "MI DNR Timber Harvest Determination Process." <sup>&</sup>lt;sup>5</sup> through a "treatment period" field in the inventory system which requires estimates by decade through 89 years or a "not scheduled or not productive" parameter. #### BACKGROUND The Michigan DNR has historical information on timber sales going back over 60 years. The chart below displays information in terms of timber acres sold. While there is variability from year to year, the number of timber acres sold has increased appreciably over the period. Almost 10,000 more acres have been added to each successive decade. Declines over the period have tended to be followed by substantial increases. This was true of a decline between 1984 and 1989 which was followed by increases throughout most of the 1990s. Since 1999, the level of sales has dipped slightly, fluctuating between just shy of 60,000 acres and just below 50,000 acres, with an average close to 55,000 acres. The graph begs the question: "Where are timber harvests heading?" To address this question, three primary approaches were taken. The approaches and their associated steps were: #### Treatment Period Assessment: - 1) Treatment Period values for 1979-1988, 1988-1997, and a recent 1997-2006 State Forest inventory database were contrasted to each other. - 2) Differences in expectations were examined by type to determine their correlation to age classes and basal area or other factors. - 3) The extent which different cover types were coded as not scheduled/not productive was examined. - 4) The overall reasonableness of the coding was evaluated against known trends and additional timber sale and inventory data at state and substate levels. ## Forest Type Assessment: - 1) Timber sale data for 1994 through 2004 were extrapolated and major forest cover types identified. These data were supplemented with timber sale prescriptions coded in 2005 and 2006 inventories which have not yet transitioned into timber sales. - 2) For age class and total basal area, past and current data were compiled from inventory data. - 3) The age class and basal area data was contrasted against current harvests and historical data. - 4) Treatment period data for the major cover types was revisited. It was evaluated along with other factors to arrive at the likely direction of change. - 5) Forest types which account for only a small fraction of timber sales were evaluated and general observations of their trends noted. ## Plan of Work and Limiting Factor Assessment: - 1) The consistency (variance) across five years of limiting factor information was examined. - 2) Limiting factors were then qualitatively evaluated to determine their likely near-term direction (stay the same, increase or decrease). In addition to the above approaches, a comparison of State Forest to the USDA Forest Service's FIA (Forest Inventory and Analysis) inventory data for Michigan was prepared. This information is of great interest both because it addresses forest conditions and trends across all Michigan ownerships and the new DNR IFMAP inventory system (Integrated Forest Mapping, Assessment, and Prescriptions) incorporates it into its structure. Unfortunately, substantial differences between FIA forest type acre estimates and DNR's inventory estimates make comparisons difficult. These differences will be cooperatively addressed with Forest Service staff through the course of an analysis of the most current FIA data in coming months. Comparisons of FIA and DNR inventory data along with additional FIA data are presented in Appendix D. #### TREATMENT PERIOD ASSESSMENT The most direct way to address what levels of harvests are expected in future years is to summarize the inventory data that captures similar information. The Michigan DNR has a required "treatment period prediction" field. It is described in Chapter 3 of the OI Manual as "an estimate for the earliest treatment needed. It may be pruning, non-commercial thinning, harvest etc." As the DNR engages in very little pruning and non-commercial thinning, well over ninety percent of the estimates refer to timber harvests. Generally, the "prediction" part of the field name is dropped and the field is simply referred to as the "treatment period." The estimates are not strict predictions of when stands will be treated and the interpretation of when a treatment is "needed" is somewhat open to interpretation. Codings for the current decade are closely aligned with current prescriptions for treatments, representing that treatments are expected. Codings for future decades represent approximations of when treatments may or should occur based on professional judgment. Choices for the Treatment Period field are one-digit parameters from zero through nine, corresponding to the next decade when treatment is expected to occur, with a "0" representing treatment is expected in the coming decade, an "8" represents the next treatment is not expected for 80 or more years and a "9" indicates the stand is not scheduled or non-productive. Treatment period is a required field, therefore the entire State Forest acreage is coded for some treatment period or tagged as not scheduled or non-productive. Most forecasts naturally become more tenuous the further they extend into the future, but the treatment period data has a built-in feature that makes the sums of treatment estimates for each successive future decade increasingly unreliable. Given that it captures only expectations for the next treatment, it does not reflect all of the treatments for stands that will occur after the next expected one. For example, often upland hardwood stands will have selective cuts within them every twenty years. However, the treatment period field will only have recorded the next expected treatment. Subsequent expected treatments will not be captured or reflected by the treatment field data. Although treatment field parameters go out to eighty-plus years, only recently cut stands with long rotations (for example, oak or mixed swamp conifer stands) might have treatment period values in the higher ranges. In contrast, most upland hardwood stands will have treatment periods of 0, 1 or 2. This illustrates a distinction in the use of the treatment period data: with respect to the sum of all harvests across cover types, it is most useful for evaluating total expected treatments in the current decade and possibly the next decade as it becomes less reliable for successive decades. However, for particular cover types managed on an evenaged basis (rather than more frequent selective cuttings), the treatment period may be useful to validate age class imbalances across decades and future decades beyond the initial two decades may hold relatively reliably data. However, if the purpose is to evaluate age class imbalances and the degree future harvests may be affected by them, it may make more practical sense to go directly to age class data than to assess that indirectly through treatment period data. The reason treatment period data should also be considered is that it also directly relates how much of the land base is considered not eligible for harvests through the "not scheduled, nonproductive" parameter 9. This is done below with respect to changes in the extent of acres coded as not scheduled or not productive from earlier inventories to the current one. Acres may be given the not scheduled/nonproductive code for several reasons. An obvious reason is that they are not forested acres. The operations inventory has over 700,000 acres of nonforested lands, ranging from rock and water through grass and brush. Another reason is that the land may be identified with special conservation considerations, e.g. potential old growth, protected species, habitat management, water quality protection or others. Finally, it may be deemed too problematical to treat at any time in the next eighty-plus years due to a variety of limiting factors such as being too wet, too steep, or very inaccessible and too small of acreage to ever get to. The table below shows that the total amount of Forest Land acreage that was not expected to be treated in the next eighty years increased by 21% between the 1979-88 inventory (referred to simply as "1988" to denote the last year of the inventory) and 1997-2006 (referred to as "2006") inventory. An examination of specific forest types reveals some interesting trends. The balsam poplar, black spruce, cedar, lowland hardwoods, mixed swamp conifers, and tamarack communities all show significant increases in the amount of land not expected for treatment, which is consistent with a large percentage of land in the 2002-2006 years of entry that were assigned a limiting factor for excessive wetness. The forest type that experienced the largest percentage increase (371%) in the amount of land not scheduled for treatment was hemlock. This is partially a reflection of the small number of Hemlock acres to begin with, but is also likely due to management efforts to preserve that small base of hemlock remaining in the landscape as seed trees for continued regeneration of the species. White pine experienced a 195% increase in the amount of land not scheduled for treatment. This is primarily the result of designation of many white pine stands as potential old growth. Spruce/fir and white birch have also experienced trends away from treatment. Conversely, fewer acres of aspen, jack pine, oak, and red pine have been placed in the not scheduled/nonproductive category since the 1979-1988 inventory. This does not mean, however, that more of these acres are expected to be harvested this decade or next. Indeed, in the case of jack pine, its reduction in total acres (approaching 33,000 acres) far exceeds the acres removed from the not scheduled/not productive category. Change in Treatment Period "not scheduled or not productive," 1988 – 2005 | Cover Type | 1988 | 1997 | 2006 | 1988-06 | % | |--------------|---------|-----------|-----------|---------|------| | | | | | Change | | | Aspen | 62,332 | 51,449 | 44,070 | -18,262 | | | Black Spruce | 13,290 | 16,394 | 21,599 | 8,309 | 63% | | Bog or Marsh | 46,819 | 41,864 | 33,253 | -13,566 | -29% | | Cedar | 58,963 | 90,085 | 120,737 | 61,774 | 105% | | Grass | 91,357 | 88,933 | 72,713 | -18,644 | -20% | | Hemlock | 1,397 | 3,991 | 6,577 | 5,180 | 371% | | Jack Pine | 28,035 | 16,585 | 18,545 | -9,490 | -34% | | Local Name | 6,791 | 15,562 | 5,611 | -1,180 | -17% | | LowInd Brush | 195,578 | 189,853 | 193,963 | -1,615 | -1% | | LowInd PopIr | 6,253 | 8,339 | 15,037 | 8,784 | 140% | | Marsh | 91,371 | 112,966 | 110,938 | 19,567 | 21% | | Mx Swmp Cnfr | 78,907 | 97,667 | 133,016 | 54,109 | 69% | | Non Stocked | 28,808 | 32,259 | 22,111 | -6,697 | -23% | | Oak | 33,595 | 24,912 | 24,685 | -8,910 | -27% | | Paper Birch | 4,193 | 6,797 | 9,478 | 5,285 | 126% | | Red Pine | 24,853 | 17,053 | 19,516 | -5,337 | -21% | | Rock | 1,066 | 1,218 | 1,052 | -14 | -1% | | Sand Dune | 720 | 780 | 1,081 | 361 | 50% | | Spruce Fir | 4,497 | 7,137 | 11,346 | 6,849 | 152% | | Swamp Hrdwds | 21,744 | 40,740 | 61,243 | 39,499 | 182% | | Tamarack | 3,267 | 8,640 | 11,791 | 8,524 | 261% | | Treed Bog | 59,021 | 58,719 | 62,314 | 3,293 | 6% | | Upland Brush | 26,482 | 27,425 | 29,440 | 2,958 | 11% | | Upland Hdwds | 45,623 | 30,213 | 41,473 | -4,150 | -9% | | Water | 35,793 | 43,311 | 46,691 | 10,898 | 30% | | White Pine | 5,624 | 10,183 | 16,603 | 10,979 | 195% | | totals | 976,379 | 1,043,075 | 1,134,883 | 158,504 | 16% | The next table displays additional information on the treatment period data. It contrasts the amount of data predicted to be treated in the immediate decade in 1979-1988 versus the amount predicted to be treated in the immediate decade according to the 1997-2006 database (the most current statewide database). Additional information for other decades and the EUP, NLP, and WUP regions are shown in Appendix H. **Treatments Predicted in the Coming Decade** | Treatments Tredicted | | | 100 | 0/ | |----------------------|---------|---------|----------|-------------| | | 1988 | 2006 | Change | %<br>Change | | Aspen | 246,503 | 77,771 | -168,732 | -68% | | Black Spruce | 7,482 | 4,741 | -2,741 | -37% | | Bog or Marsh | 2,082 | 1,853 | -229 | -11% | | Cedar | 20,782 | 2,258 | -18,524 | -89% | | Grass | 63,941 | 35,735 | -28,206 | -44% | | Hemlock | 5,126 | 1,320 | -3,806 | -74% | | Jack Pine | 110,527 | 76,021 | -34,506 | -31% | | Local Name | 249 | 542 | 293 | 118% | | LowInd Brush | 3,577 | 1,068 | -2,509 | -70% | | LowInd PopIr | 25,054 | 10,486 | -14,568 | -58% | | Marsh | 1,671 | 2,080 | 409 | 24% | | Mx Swmp Cnfr | 29,860 | 5,292 | -24,568 | -82% | | Non Stocked | 1,484 | 590 | -894 | -60% | | Oak | 33,790 | 52,650 | 18,860 | 56% | | Paper Birch | 19,790 | 8,894 | -10,896 | -55% | | Red Pine | 83,586 | 67,922 | -15,664 | -19% | | Spruce Fir | 33,094 | 7,518 | -25,576 | -77% | | Swamp Hrdwds | 21,876 | 8,819 | -13,057 | -60% | | Tamarack | 3,491 | 1,493 | -1,998 | -57% | | Treed Bog | 277 | 72 | -205 | -74% | | Upland Brush | 10,042 | 13,050 | 3,008 | 30% | | Upland Hdwds | 185,725 | 120,158 | -65,567 | -35% | | Water | 91 | 1,028 | 937 | 1030% | | White Pine | 16,064 | 10,092 | -5,972 | -37% | | totals | 926,173 | 511,460 | -414,713 | -45% | The change in the totals for the two periods is dramatic. From close to one million acres, the predicted treatments for the coming decade drop to just over a half million acres. On an average annual basis, the predicted treatments would be dropping from close to 93,000 acres to about 51,000 acres. Three reasons are readily identifiable that account for this change: - 1) As described above, more acres have been placed into the "not scheduled, non-productive" category than in 1988. This is particularly true for lowland wet types, but it applies to other types as well that are now coded as potential old growth. - 2) Harvests were considerably less during the 1979-88 period than they are today, yet the prescriptions (as reflected by the expected treatment data) were considerably higher. A substantial change in coding has taken place. It used to be the practice well into the 1990s to prescribe acres for cut whether they could be harvested or not. With the advent of coding limiting factors, this is no longer the case; what is expected to be cut today much closer approximates what will be cut; it is closer to a prediction, not a silvicultural possibility. 3) Another factor affecting the change is the difference in what is biologically available. As will be discussed below in the Forest Type Assessment section, five cover types account for most (about 90%) of timber sales from State Forests. These five are aspen, jack pine, oak, red pine, and upland hardwoods. Four of these types show declines between the earlier 1979-1988 inventory and the more current 1997-2006 inventory; oak increases. Jack pine, red pine, and upland hardwood declines may be largely due to changes in coding practices, but much of the aspen decline can be traced to the actual change in the availability of mature aspen, which will be described below in the Forest Type Assessment section. The increase in the predicted oak treatments warrants closer examination. Relative to the earlier 1979-1988 inventory, more acres of oak are expected to be treated in the coming decade than were expected to be treated in the past. Further examination of oak treatment period data reveals another observation about oak: over the past several decades, expected higher treatments for the next decade are not achieved. Estimates are shown below for three inventories: one covering 1979-88, an intermediate inventory from 1988-97, and a current one covering 1997-2006 years of entry. The expected treatment data for these are as follows: | Years covered by inventory | Acres Predicted to be treated in current decade | Acres Predicted to be Treated in the next decade | |----------------------------|-------------------------------------------------|--------------------------------------------------| | 1979-88 | 33,790 | 92,529 | | 1988-97 | 55,189 | 93,491 | | 1997-06 | 52,650 | 84,589 | As shown, from the perspective at the time of the inventory in 1979-1988, 33,790 acres were expected to be treated in the current decade. What the treatment period data also shows is that 92,529 acres were "predicted" to be treated in the subsequent next decade. Instead of coming close to this level, the 1988 to 1997 inventory has only 55,189 acres in the coming decade, but 93,491 acres were "predicted" to be treated in the subsequent next decade, virtually the same as the previous decade's inventory. For 1997-2006, the inventory once again contains fewer acres to be treated in the coming decade relative to the "next decade" estimate from the previous decade's inventory. It does, however, drop the next decade's estimate down slightly to 84,589. Thus, higher treatments predicted for "next decade" are never reached. On an average annual basis, if treatments or sales were at the level predicted by the current decade treatment period estimates, they would be in the 5,265 to 5,519 range. Actual oak timber sales for 1994 to 2004 averaged 6,738 acres. This is higher than the current decade prediction, but considerably below what has been predicted for the next decade, which would be over 9,000 acres on an average annual basis. In sum, the treatment period field provides a basis for assessing possible harvests in coming decades. Its interpretation can be compounded by changes in coding practices over time, but it also generally reflects attitudes and practices such as considering fewer lowland acres for harvest at any time in the future. Given the tighter match of today's prescriptions to what is actually harvested, it is not surprising that the current coming decade total (511,460) is very close to current levels of harvest (between 50,000 and 55,000 acres per year). Treatment period data show a treatment prediction increase from the 511,460 of this decade to 815,348 acres next decade. The question arises as to whether more precise prescriptions carry over to that next decade and it is a reasonable prediction or if this 815,348 amount is inflated as the predictions have been from previous inventories. The 1979-1988 and 1988-1997 inventories had very similar "next decade" totals of 827,566 and 827,497, yet those harvests did not materialize. The question of the reasonableness of the 1997-2006 "next decade" treatment prediction can not be answered without examining additional information. Besides tracing the source of the tremendous reduction in expected aspen harvests, the next section will consider what can be expected in the next decade from the 1997-2006 inventory by examining trends with specific forest types. #### FOREST TYPE ASSESSMENT A completed inventory data set is available for the 2006 year-of-entry. Appendix I contains treatment period data from 1988 and 2005, for the Western UP (Baraga, Gwinn, and Crystal Falls FMUs), the Eastern UP (Escanaba, Shingleton, Newberry, and Sault Ste. Marie FMUs), FMUs in the Northern lower peninsula, and all FMUs (the entire State Forest). ## Planted Stands One of the basic distinctions between forested acres is whether they are planted or have been established and maintained through natural regeneration. There are about 367,000 acres of jack pine and 280,000 acres of red pine in the 3,900,000 acre State Forest or 9% and 7%, respectively. Some of the acres typed as jack or red pine are in natural, mixed stands, though many of these acres were established by planting. The exact amount of planted acres is difficult to determine because the method of stand establishment is not recorded in the Operations Inventory. It should be noted that our new inventory system (IFMAP) does make that distinction, but as that database is incomplete, so is our inventory of planted verses natural stands. Many planted stands were established by the CCC's (Civilian Conservation Corps) in the 1930's as reclamation and reforestation projects. In addition, during the 1950's, there was a Department effort to reforest non-stocked and under-stocked areas. We continue to plant jack pine, red pine and to a lesser degree white pine, but plant few other species except those needed for 'special projects'. Only indigenous species from a Michigan seed source are planted. Once a planted stand is established, maintenance activities are limited. Commercial thinning starts in red pine between ages 30 to 40. Jack pine is not managed after stand establishment until the final harvest, usually a regeneration cut between ages 40 and 60. After stand establishment, there are few activities to interfere with natural processes. <sup>&</sup>lt;sup>6</sup> When inventory for a year is completely across all FMUs it is archived and labeled as "frozen". The 2006 year-of-entry has been "frozen," As it was compiled largely in calendar year 2005, it is sometimes referenced as 2005 data. Technically, only one-tenth of the data was collected in 2005 (the 2006 YOE). Overall, the data is, on average, roughly five years old as it contains data from 1997 through 2006 years of entry, with the exception of updates to the inventory which have occurred as a result of completed treatments. Fortunately, this issue does not affect the key age class variable – stand year-of-origin – but it does affect other estimates including total basal area and average dbh. It should be noted that much of the jack pine acreage is managed for Kirtland's warbler (KW) rather than for wood production. Kirtland's warbler is a federally protected endangered species with a species recovery plan overseen by the US Fish and Wildlife Service. Planting is done at a spacing and in a pattern that is beneficial to the KW, but is not optimal for timber production. For example, jack pine is planted at a spacing of 1,600 to 2,000 trees per acre, whereas planting for timber would be done at 800 to 1,000 trees per acre. Subtracting the KW lands and estimating the acres of natural stands, less than ten percent of the forest has been established by planting. Planted red pine stands have a predictable yield and harvest schedule. Harvest trends for planted KW jack pine are not as predictable. The first KW stands will not reach their planned harvest age of 40 for another 10 to 20 years. With the high density of trees per acre, their harvest volumes and value are difficult to predict. ## Five Major Timber Sale Cover Types Over the past twenty years<sup>7</sup>, five forest types have consistently accounted for roughly 90% of State Forest Timber Sales. These five types distinctively influence the level of sales. The 1994 - 2004 timber sales of the five major types and their percent of total sales each year are presented below. (Additional sales information for all types is presented in Appendix F.) Total State Forest Acres Sold by Covertype, 1994 – 2004 | Fiscal Year | Sum | Aspen | Jack<br>Pine | Upland<br>Hdwds | Oak | Red Pine | |-------------|--------|--------|--------------|-----------------|-------|----------| | 1994 | 53,703 | 12,628 | 10,729 | 11,350 | 6,814 | 7,988 | | 1995 | 51,064 | 12,600 | 7,529 | 11,670 | 8,207 | 6,352 | | 1996 | 58,291 | 12,788 | 10,456 | 12,595 | 6,621 | 9,276 | | 1997 | 58,387 | 11,356 | 9,964 | 15,101 | 5,732 | 10,984 | | 1998 | 55,096 | 10,317 | 7,357 | 16,563 | 7,521 | 9,092 | | 1999 | 59,054 | 11,239 | 8,549 | 19,225 | 6,385 | 8,975 | | 2000 | 50,230 | 6,427 | 7,471 | 15,546 | 7,111 | 8,471 | | 2001 | 54,917 | 8,948 | 9,017 | 13,994 | 7,008 | 8,900 | | 2002 | 54,178 | 8,446 | 8,974 | 19,169 | 5,780 | 6,699 | | 2003 | 48,650 | 8,391 | 7,861 | 14,142 | 6,025 | 7,211 | | 2004 | 53,649 | 10,122 | 8,580 | 15,565 | 6,920 | 8,006 | | Average: | 54,293 | 10,297 | 8,771 | 14,993 | 6,738 | 8,359 | | 05 Trend: | 52,434 | 7,510 | 7,918 | 17,581 | 6,271 | 7,869 | 09/21/2006 \_ <sup>&</sup>lt;sup>7</sup> Eleven years are reported here because cover type records can only be tracked reliably in the timber sale database back to 1994; however additional species and product data in the timber sale database extends back to 1986 and paper records and reports indicate the dominance of the five cover types back to at least the mid-1980s. | Percent o | Percent of Timber Sales by Fiscal Year and Major Cover Type | | | | | | | | | | |------------------------|-------------------------------------------------------------|-------|--------------|-----------------|------|-------------|--|--|--|--| | Fiscal Year | Sum<br>of 5<br>Types | Aspen | Jack<br>Pine | Upland<br>Hdwds | Oak | Red<br>Pine | | | | | | % of Total<br>Acreage: | 58% | 22.5% | 9.3% | 13% | 6.2% | 7.1% | | | | | | 1994 | 92% | 24% | 20% | 21% | 13% | 15% | | | | | | 1995 | 91% | 25% | 15% | 23% | 16% | 12% | | | | | | 1996 | 89% | 22% | 18% | 22% | 11% | 16% | | | | | | 1997 | 91% | 19% | 17% | 26% | 10% | 19% | | | | | | 1998 | 92% | 19% | 13% | 30% | 14% | 17% | | | | | | 1999 | 92% | 19% | 14% | 33% | 11% | 15% | | | | | | 2000 | 90% | 13% | 15% | 31% | 14% | 17% | | | | | | 2001 | 87% | 16% | 16% | 25% | 13% | 16% | | | | | | 2002 | 91% | 16% | 17% | 35% | 11% | 12% | | | | | | 2003 | 90% | 17% | 16% | 29% | 12% | 15% | | | | | | 2004 | 92% | 19% | 16% | 29% | 13% | 15% | | | | | | Average: | 91% | 19% | 16% | 28% | 12% | 15% | | | | | | 05 Trend: | 90% | 14% | 15% | 34% | 12% | 15% | | | | | As the above table illustrates, upland hardwoods comprise the largest single share of timber sales, followed by aspen, and then jack pine, red pine and oak. These percentages have remained relatively stable over the past eleven years although aspen continued its slide and upland hardwoods continued to increase. For several of these types (red pine, aspen, oak, and jack pine) which are primarily managed on an even aged basis, age class provides a good indication of the likely future direction of timber sales. For upland hardwoods, total basal area is used and age class has little bearing. The following addresses each of the five major types. ## Oak As the State Forest Major Cover Types figure illustrates, oak has the most unbalanced age class structure of the primary four timber sale cover types (not counting upland hardwoods which tend to be managed on an unevenaged, selection basis). Approximately 65% of State Forest oak stands are between 70 and 100 years of age with to 32% concentrated in the 80 to 90 year old age class. The State Forest uses a silvicultural rotation age of eighty which means that for stands older than eighty, a limiting factor must be coded into the inventory database if it is not prescribed for treatment. Predictions regarding future harvests of this type are tenuous, as illustrated by the discussion of oak in the Treatment Period section. There are substantial wildlife and regeneration concerns about treatments in this type. This has contributed to treatments being put off to "next decade" with the next decade's treatment never materializing. Oak-dominated stands common on moderate to low quality, sandy soil sites are anomalies which resulted from the removal of the pre-settlement pine forest and the unnatural catastrophic fires that followed. Maintenance of this cover type at its current level is not possible without replicating the events of the past. That said, oak is a valuable resource to maintain on the landscape. On moderate and low quality oak sites, silvicultural practices that encourage its establishment and recruitment as part of a mixed-pine-oak cover type should be employed. Continued existence of an oak component on higher quality northern hardwood sites will require silvicultural practices that benefit oak's mid-tolerant shade characteristics and its difficulties in out-competing other, more shade tolerant, northern hardwood species. As these practices have not been widely implemented, the State Forest is experiencing natural succession of oak to white pine and red maple on moderate to low quality sites, and to sugar maple-beech types on high quality sites. An understanding and acceptance that the best approach to maintaining oak is through managing it as part of a mixed pine-oak cover type will likely lead to an increase in oak acres being treated; most of these treatments will be with higher volume regeneration harvests. For the time being, however, the direction of oak harvests is not certain beyond that it is not likely to decline in the near-term. Over the long-term (three or more decades from now), oak harvests are likely to decline as the number of acres decline and the species is more integrated with other species. ## Red Pine The DNR's Red Pine Project<sup>8</sup> brought attention to the skewed age class structure of the State Forest's red pine. Much of the resource is between forty and sixty years of age, with an 09/21/2006 \_ <sup>&</sup>lt;sup>8</sup> Northern Lower Michigan Ecoteam. 2004. The Red Pine Project: Draft guidelines for red pine management based on ecosystem management principles for State Forestland in Michigan. Michigan DNR. appreciable amount between sixty and eighty years of age. This correlates with intensive planting programs by the CCC and the state of Michigan. This has resulted in the majority of the red pine resource being in public forests (the State Forests and the National Forests) unlike most other forest types. Very little red pine exists under thirty years of age. Between 1994 and 2004 an average of 8,359 acres were harvested annually. Most red pine harvests (approximately 80%) have entailed thinning stands rather than stand regeneration harvests. Thinnings tend to occur every twenty to forty years, depending upon site quality and stand condition. State Forest regeneration harvests will generally occur between 60 and 90 years of age. Markets are currently best for utility pole-size stands; the highest returns are on fourteen to sixteen inch trees. Bids decline for larger sizes. Artificial regeneration (planting) is required for reliable re-establishment of most stands due to unpredictable seed production and the specie's shade-intolerance. For red pine, there has been a decline in the treatment period prediction in the coming decade, but there has been an increasing prediction that more stands will be treated in the next decade. | Years | Acres | Acres | |-----------|-----------------|-----------------| | covered | Predicted to be | Predicted to be | | by | treated in | Treated in the | | inventory | coming decade | next decade | | 1979-88 | 83,586 | 63,536 | | 1988-97 | 78,841 | 88,365 | | 1997-06 | 67,922 | 112,174 | The genesis of the Red Pine Project was to restore some balance to the age class structure and reduce the pressures for much higher treatments in two to four decades by engaging in more harvests now. A major outgrowth of the project was to differentiate the site suitability of where red pine is located and where it should be considered for re-establishment based on (Kotar) habitat typing. This information is helpful in clarifying the basis for where red pine is a poor choice because of physical factors. Often where it is well-suited, other forest species also are well-suited and preferred over red pine for wildlife values. It is expected that further clarification and procedures for weighing timber values against wildlife values at the stand, landscape, and state level will come in the years ahead through established planning, public participation and management review processes. Increases in prescriptions for red pine regeneration harvests are be beginning; from an average of under 700 acres for the previous decade they reached 1552 acres in 2005 and were 1136 acres in 2006. Ideally, they would increase to over 2000 acres per year during the next decade. This would foster a smoother transition and balancing of age classes. The "next decade" should not be avoided; it will come and it is just a matter of whether or not the DNR takes steps now to minimize negative market, resource, and manpower impacts. The social, economic, and ecological stakes are high. In sum, during the next decade, the number of red pine acres treated may not increase, but there should be a transition to more regeneration harvests. Thinning treatments will continue to outnumber regeneration harvests, but the ratio will fall from the current ratio of more than 8 to 1. This will increase volume outputs as regeneration cuts entail two to four times the volume of thinnings. This higher volume output should continue for at least three decades and then begin to level off again. A conversion of a sizeable fraction of red pine stands to other types and mixed types will also occur during this period. These conversions will be due to site suitability, wildlife and biodiversity concerns. They will likely entail negative impacts on logging. Red pine is a fast growing species and higher values are received for logging in pure, uniformly-sized stands. But the negative harvest impacts from such conversions will not be felt for many decades. ## Jack Pine The age class structure of jack pine is more balanced than aspen and red pine, although there are more acres in the 0-20 year age classes. This reflects higher levels of harvest activity in the past two decades. Many stands of jack pine are being intensively managed under the guidelines set forth in the Kirtland's Warbler Recovery Plan. In contrast to red pine, the vast majority of jack pine stands (over 80%) are managed on an evenaged, 60-year rotation. Some acres are harvested sooner and others later depending upon stand and local site conditions. A contrast of the 1994-2004 information to the jack pine age class structure reveals that recent levels of jack pine harvests will not be maintained. In recent years, there has been a substantial effort to harvest a large quantity of jack pine in the older age classes before jack pine budworm health threats, mortality, and succession occurred. There is still some over-mature stands in the 70+ range and these may continue to add to the level of harvests for a few more years. However, the age classes that harvests will be drawn from for the next 3 decades are less than 40,000 acres. This results in an average annual acreage of less than 4,000 acres. Even the current 60-69 year age class has less than 40,000 acres. The contrast to the recent timber sales average of 8,576 acres is quite stark and portends the current level of timber sales being cut approximately by half or more. In any case, there is no getting around the fact that commercial jack pine timber harvests will decline and remain at a lower level, closer to 4,000 acres. The major question is how soon harvests will decline. In turn, the answer to this question depends upon how much of (and how soon) the older age class jack pine will be harvested. Some of the older jack pine stands still exist because they have limiting factors constraining their harvests. Even if the vast majority of the older jack pine can be harvested, it will not postpone a decline in harvests for more than a decade. Budworm and associated mortality concerns are generating considerations of using a 50-year rotation rather than the current 60-year standard, but this too will only moderate the inevitable reduction in harvests. The bottom line is that the long-run sustainable harvest for jack pine is closer to 4,000 acres per year and the DNR is heading in that direction. ## <u>Aspen</u> Aspen is the State Forest cover type with the most acres. Unlike most other ownerships, there has only been a negligible decline in the total number of aspen acres over the past couple of decades. As noted above in the treatment period section, it has the greatest absolute reduction in the number of acres predicted to be harvested in the coming decade. The decline dwarfs all other declines. Not only does the current decade's treatment prediction decline, but so does the treatment prediction for the next decade. | Years | Acres Predicted to | Acres Predicted | |------------|--------------------|------------------| | covered by | be treated in | to be Treated in | | inventory | current decade | the next decade | | 1979-88 | 246,503 | 154,292 | | 1988-97 | 142,589 | 120,577 | | 1997-06 | 77,771 | 113,166 | The situation with aspen is fairly well known, although there may be differences over some of the details. The age class chart and table below illustrates the situation facing the possibility of aspen harvests. Aspen 10 year age classes by inventory dataset | | | | | | | | | | | | | | | Uneven | |-----------|-------------|-----------|---------|---------|---------|---------|--------|---------|---------|--------|--------|-------|-------|--------| | | Total Acres | Not Coded | 0-9 Yrs | 10-19 | 20-29 | 30-39 | 40-43 | 50-59 | 60-69 | 70-79 | 80-89 | 90-99 | 100+ | Aged | | 1979-1988 | 893,279 | 467 | 137,084 | 200,046 | 103,416 | 28,642 | 61,369 | 163,463 | 136,946 | 31,358 | 6,287 | 2,102 | 2,903 | 19,196 | | 1988-1997 | 909,964 | 1,611 | 158,341 | 176,715 | 193,200 | 86,816 | 29,843 | 53,740 | 108,456 | 70,680 | 14,400 | 3,487 | 2,103 | 10,572 | | 1997-2006 | 884,822 | 389 | 86,986 | 195,327 | 173,151 | 177,058 | 83,371 | 29,588 | 34,441 | 55,611 | 32,605 | 7,374 | 2,933 | 5,988 | As the graph and table depict, the 1979-1988 inventory contains close to 300,000 acres of aspen in the commercial age classes of 50-59 and 60-69. Less than twenty years later, there is less than one-fourth of this amount (60,000 acres) in the same age classes. Not all of it was harvested; some acres are in older age classes and remain to be cut, but some of these are also not yet cut due to harvest limiting factors. It is important that older acres in the 70-79 and 80-89 year age classes be prescribed if they are still viable for sale, there are not objections to cutting, and site conditions are conducive. Besides a desire to not lose their commercial value and avoid mortality, they can play a role over the next decade in helping to balance aspen age classes. Aspen in younger age classes (30 - 50) should be looked at for operable stands on appropriate sites. The problem with not increasing aspen sales now is that it leaves a more skewed age class. Based upon a fifty-year rotation, if acres were evenly distributed (or what foresters refer to as having reached "regulation" or "area regulation") 20% of the total acres would be in each ten-year age class. In the case of aspen, because harvests have fallen off so sharply in the past decade, the youngest (0-9) age class has slightly less than ten percent. That is creating a "boom and bust" legacy problem for wildlife habitats and populations as well as the wood products industry -- and DNR management. As the graphic suggest, over the past decade, DNR management has created a very large difference between the number of acres in the current 0-9 age class (86,986) and the 10-19 age class (195,327). This difference should not be allowed to worsen. Given the number of acres in the older age (>80 years) classes, it is likely the pace of losing aspen may accelerate for a while. Assuming conversions drop the total acreage down towards 850,000 that would still leave 170,000 acres as the area regulation decade sum for five age classes or 17,000 acres as the annual harvest target. Annual State Forest aspen sales have averaged 10,063 since 1994, but they were falling over that period. This should be reversed soon, with an emphasis on the balancing of age classes, rather than waiting for the "bubble" in the age class structure to come around again over the next ten to twenty years. In the near-term, a reasonable target range would be between 12,000 to 15,000 acres. In two to four decades when the DNR finds itself in the reverse situation and it is awash in aspen, it needs to give closer scrutiny to the appropriateness of maintaining the type within the context of the site, landscape, region, and State. Stands from younger age classes, should be scrutinized for treatment as well. ## **Upland Hardwoods** Upland hardwoods replaced aspen as the type with the most annual timber sale acres about a decade ago. Unlike aspen, it is most often harvested through single-tree marking and selection. This requires more labor and yields less volume but, with continued management, can achieve high returns. The predicted current decade treatments for upland hardwoods for the 1988-97 inventory and the 1997-06 inventory are 179,315 and 120,158 acres respectively. On an average annual basis, these would amount to 18,000 and 12,000 acres. Actual upland hardwood sales for 1994 through 2004 have been 14,993 acres which corresponds very closely to the average of these two estimates. | Years covered by | Acres Predicted to be treated in | Acres Predicted to be Treated in | |------------------|----------------------------------|----------------------------------| | inventory | current decade | the next decade | | 1979-88 | 185,725 | 181,509 | | 1988-97 | 179,315 | 193,846 | | 1997-06 | 120,158 | 212,090 | The fall in the current decade treatment prediction (from close to 180,000 to almost 120,000) is the second largest decline behind aspen but, unlike aspen, this decline is combined with a very steep increase for the next decade treatment prediction to over 212,000. Another item of note is that actual upland hardwood prescriptions for 2006 amount to only 12,727 acres, considerably down from recent prescriptions in excess of 17,000 acres. Sold sale acres of upland hardwoods tend to be 90% of prescription; if that holds true for the 2006 prescriptions, upland hardwood sales would fall to 11,000 from their 1994-2004 15,000 acre average. To consider the trend in more detail, changes in total basal area were examined. Unlike the other four major timber sale cover types, total basal area is more of a key variable than age class for State Forest upland hardwood harvest predictions. | Upland Hardwoods Acres by Basal Area | | | | | | | | | | | | | |--------------------------------------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Total | BA > | | Inventory | Acres | <60 | 60 | 70 | 80 | 90 | 100 | 110 | 120 | 130 | 140 | 150 | | 1979-1988 | 499,262 | 56,803 | 34,750 | 46,154 | 66,590 | 78,969 | 68,015 | 58,483 | 43,641 | 22,861 | 10,898 | 12,098 | | 1988-1997 | 503,371 | 47,601 | 29,874 | 40,432 | 66,719 | 79,332 | 73,568 | 64,817 | 44,922 | 28,013 | 15,539 | 12,554 | | 1997-2006 | 508,302 | 42,958 | 25,260 | 52,295 | 89,042 | 76,281 | 71,696 | 54,132 | 43,397 | 26,877 | 14,755 | 11,609 | The acres within each basal area class are relatively stable across the three inventories (as are the total acres). Exceptions to this include: - The most recent inventory has fewer acres in the two smallest basal area categories shown (<60 and 60); however, it has more acres in both the next size categories (70 and 80). - There are fewer acres in the 110 basal area class for 1997-2006 than in the previous inventory. In general though, on the basis of this assessment, it appears the current inventory would come close to supporting the treatment decisions of the past two inventories when annual sales averaged 15,000 acres. This is further supported by the general sense that the inventory has been maintained better in recent years. This implies that the earlier inventories may have had slightly fewer acres in the higher basal area brackets, overstating their harvest potential relative to the 1997-2006 inventory. While harvests are not likely to drop much this decade, there will only be a modest increase in acres treated next decade. There is 22,000 (33%) more acres in the 80 ba category for the 1997-2006 inventory than the earlier inventories and much of that may become available for treatment next decade. However, this is not of the same magnitude as the "next decade" increase from 120,158 to 212,090. One major source of a possible increase in acres would be for the DNR to operate outside of the compartment review ten-year cycle. The current process focuses attention on a particular year-of-entry, approximately one-tenth of the State Forest rather than the entire forest. This tends to put upland hardwood stands on a twenty-year selection cut harvest schedule as the amount of growth in ten years is usually inadequate for a commercial sale. However, the additional basal area gained may be adequate at some time in the intervening years. The problem is that sites and growth rates would be variable, so that to optimally time harvests with this variable growth, the DNR would have to be inventorying, preparing sales, and monitoring most of the forest on a continual basis. Wildlife Division and DNR stakeholders would need to keep up with this process. On the face of it, this appears to be a daunting task, but it is being considered. With the advent of plans and software in coming years it may be possible with additional resources, but it will not be something the DNR will be able to shift to in the near-term. It may be as much or more of a problem for the stakeholders and partners with whom we manage the forest. In sum, upland hardwood harvests are expected to remain close to their recent 15,000 acre average with an increase more likely to occur than a decline, but change in either direction is not expected to be large. ## Other Minor Timber Sale Cover Types No other forest type averages more than two percent of sales during this period and seldom does any other type reach 3 percent of the sales for any given year (see table below). Two primary reasons that types fall into this "other" category are that there are many fewer State Forest acres of them and/or they are lowland types. These minor sale types, their acres, the percent of sales they accounted for between 1994 and 2004, the average acres sold for that period, and the level of sales that would be sold in 2005 if the 1994-2004 trend were maintained are: Minor Timber Sale Cover Types, Acres, Percent of State Forest, Percent of Sales, Average Sale Level and Trend Extrapolation for 2005 | Level and Tre | nu Exu | apotatio | II 101 <b>2</b> 00 | 3 | | | | | | | |--------------------------------|----------------|------------|--------------------|---------------|---------|-----------------|---------------------|-----------------|----------|---------------| | | Paper<br>Birch | Cedar | Swamp<br>Hrdwds | Spruce<br>Fir | Hemlock | LowInd<br>PopIr | Mxd<br>Swmp<br>Cnfr | Black<br>Spruce | Tamarack | White<br>Pine | | Total acres: | 35,462 | 228,397 | 135,912 | 51,504 | 17,479 | 71,655 | 261,183 | 35,163 | 22,256 | 93,568 | | % of State<br>Forest acres: | 0.9% | 5.8% | 3.5% | 1.3% | 0.4% | 1.8% | 6.6% | 1.7% | 0.6% | 2.4% | | Percent of Total | State Fo | rest Sales | <u> </u> | | | | | | | | | by fiscal year | | | | | | | | | | | | 1994 | 1.9% | 0.3% | 1.2% | 1.2% | 0.2% | 0.8% | 0.2% | 0.6% | 0.0% | 1.5% | | 1995 | 2.7% | 0.6% | 1.1% | 1.0% | 0.2% | 1.3% | 0.8% | 0.2% | 0.1% | 1.4% | | 1996 | 2.7% | 0.5% | 0.8% | 1.4% | 0.4% | 1.4% | 1.0% | 0.6% | 0.1% | 2.4% | | 1997 | 1.4% | 0.2% | 0.9% | 1.6% | 0.2% | 1.6% | 0.5% | 0.5% | 0.0% | 2.1% | | 1998 | 2.2% | 0.2% | 1.2% | 0.6% | 0.0% | 0.9% | 0.8% | 0.2% | 0.0% | 1.6% | | 1999 | 1.5% | 0.1% | 1.0% | 1.2% | 0.0% | 1.1% | 0.6% | 0.3% | 0.0% | 2.3% | | 2000 | 1.8% | 0.2% | 1.2% | 1.2% | 0.3% | 1.0% | 0.5% | 1.1% | 0.0% | 3.1% | | 2001 | 1.3% | 0.4% | 1.8% | 2.1% | 0.2% | 3.8% | 0.8% | 0.3% | 0.0% | 2.2% | | 2002 | 1.7% | 0.4% | 1.6% | 1.6% | 0.4% | 0.7% | 0.4% | 0.3% | 0.2% | 2.3% | | 2003 | 1.4% | 0.1% | 0.9% | 1.4% | 0.2% | 0.7% | 1.1% | 0.6% | 0.4% | 2.0% | | 2004 | 1.2% | 0.1% | 1.1% | 1.5% | 0.1% | 1.3% | 0.7% | 1.4% | 0.4% | 0.8% | | 1994-04 Average<br>Acres Sold: | 971 | 141 | 631 | 733 | 107 | 731 | 359 | 300 | 58 | 1,071 | | '05 Trend: | 584 | 60 | 713 | 862 | 89 | 784 | 412 | 448 | 139 | 1,031 | The average acres sold and the '05 trend estimates should be put within the context of total State Forest sales exceeding 50,000 acres each year. As the "'05 Trend" indicates, there is a slight upward trend in many of these types, but the amounts are not dramatic. The most notable exception to this is paper birch which has a decline related to its overall decline in total acres. Lowland types have more and greater factors affecting their treatment than upland types. These range from access, Best Management Practices and environmental issues, through wildlife concerns, markets and regeneration issues. A past lack of really good markets dampened interest in working in lowland types, but now there are clear market opportunities and pressures to evaluate possibilities. These may hold some promise and focused pilot studies and attention to harvest possibilities is planned. To make progress, a fairly aggressive effort will need to be made to develop criteria and standards of where it is viable to operate and how. However, expansion of DNR activity in these types will receive extensive scrutiny by a wide array of interests and will need to be done in a very measured fashion. Such an approach with these types is not likely to lead to them overtaking the role of the traditional timber harvest types in the coming decade. Some modest increases in harvests will likely be experienced with some of these, for example with spruce fir and white pine, and mixed swamp conifers. #### PLAN OF WORK AND LIMITING FACTOR ASSESSMENT The current inventory land base of the State Forest has 3,936,085 acres. The types, their acres and percents in 1988, 2006, and the change over these time periods are presented in the table below. | Cover Type | 1988<br>Acreage | 2006<br>Acreage | 1988<br>Percent | 2006<br>Percent | Absolute<br>Change<br>1988-06 | Percent<br>Change<br>from 1988 | |----------------------|-----------------|-----------------|-----------------|-----------------|-------------------------------|--------------------------------| | Aspen | 893,279 | 884,822 | 23.2% | 22.5% | -8,457 | -0.9% | | Balsam Poplar Swamp | 52,536 | 71,655 | 1.4% | 1.8% | 19,119 | 36.4% | | Bedrock | 1,066 | 1,065 | 0.0% | 0.0% | -1 | -0.1% | | Black Spruce Swamp | 69,082 | 68,636 | 1.8% | 1.7% | -446 | -0.6% | | Bog or Marsh | 49,045 | 35,163 | 1.3% | 0.9% | -13,882 | -28.3% | | Cedar Swamp | 187,115 | 228,397 | 4.9% | 5.8% | 41,282 | 22.1% | | Emergent Marsh | 93,285 | 113,355 | 2.4% | 2.9% | 20,070 | 21.5% | | Grassland | 177,114 | 125,288 | 4.6% | 3.2% | -51,826 | -29.3% | | Hemlock | 12,580 | 17,479 | 0.3% | 0.4% | 4,899 | 38.9% | | Jack Pine | 401,705 | 367,034 | 10.4% | 9.3% | -34,671 | -8.6% | | Local Name | 7,611 | 6,544 | 0.2% | 0.2% | -1,067 | -14.0% | | Lowland Hardwoods | 107,890 | 135,912 | 2.8% | 3.5% | 28,022 | 26.0% | | Mixed Swamp Conifers | 260,426 | 261,183 | 6.8% | 6.6% | 757 | 0.3% | | N. Hdwds | 499,262 | 508,302 | 12.9% | 12.9% | 9,040 | 1.8% | | Non Stocked | 30,499 | 22,791 | 0.8% | 0.6% | -7,708 | -25.3% | | Oak | 243,010 | 243,691 | 6.3% | 6.2% | 681 | 0.3% | | Paper Birch | 55,246 | 35,462 | 1.4% | 0.9% | -19,784 | -35.8% | | Red Pine | 235,249 | 279,973 | 6.1% | 7.1% | 44,724 | 19.0% | | Sand Dune | 729 | 1,106 | 0.0% | 0.0% | 377 | 51.7% | | Scrub-Carr Wetland | 201,154 | 197,448 | 5.2% | 5.0% | -3,706 | -1.8% | | Spruce Fir | 65,281 | 51,504 | 1.7% | 1.3% | -13,777 | -21.1% | | Tamarack Swamp | 16,540 | 22,256 | 0.4% | 0.6% | 5,716 | 34.6% | | Treed Bog | 60,594 | 62,692 | 1.6% | 1.6% | 2,098 | 3.5% | | Upland Brush | 43,351 | 53,008 | 1.1% | 1.3% | 9,657 | 22.3% | | Water | 36,173 | 47,751 | 0.9% | 1.2% | 11,578 | 32.0% | | White Pine | 55,703 | 93,568 | 1.4% | 2.4% | 37,865 | 68.0% | | Totals | 3,855,525 | 3,936,085 | 100.0% | 100.0% | 80,560 | 2.1% | In any given year of entry a portion of the land base meets silvicultural criteria for a prescribed treatment. However, not all of the acreage that meets silvicultural criteria is suitable for management. A number of multiple limiting factors are often present that constrain silvicultural practices and obviate treatment on many areas of the forest. The table below presents a list of primary limiting factors in descending order of their prominence, which are a summary of data from the 2002 through 2006 years of entry. (Appendix I displays the acres and percentages for limiting factors for each of the years between 2002 and 2006.) Between these years, roughly half of the State Forest was inventoried. It can be seen from the table that 440,030 acres of the roughly 2 million acres in these years of entry met silvicultural criteria. Of the 444,030 acres meeting silvicultural criteria, 274,830 acres (62%) were subject to limiting factors. The most prevalent limiting factors are excessive wetness (13.7%), delay for age/size class diversity (11.9%), and potential or designated old growth (9.1%). Figure 11 provides a graphic representation of this discussion. DNR Forest Land 2002-2006 Year of Entry Primary Limiting Factors. (from DNR inventory data) | Limiting Factor | Acres | Percent | |------------------------------------------------------|-----------|---------| | Too Wet | 60,676 | 13.7% | | Delayed treatment for age/size class diversity | 52,803 | 11.9% | | Potential or Designated Old Growth | 40,585 | 9.1% | | Inadequate volume due to low stocking/diameter | 12,016 | 2.7% | | Retention of stand for regeneration purposes | 11,333 | 2.6% | | Deer Yards | 10,010 | 2.3% | | Inferior quality | 7,676 | 1.7% | | Influence Zones | 7,127 | 1.6% | | Cedar/Hemlock Restraints | 7,064 | 1.6% | | Too Steep | 6,669 | 1.5% | | Blocked by Obstacle | 5.444 | 1.2% | | Scenic/Visual Values | 5,166 | 1.2% | | Water Quality/ BMPs | 4,908 | 1.1% | | • | | | | Road Needed | 4,645 | 1.0% | | Other Special Wildlife Habitat | 3,965 | 0.9% | | Denied Access | 3,748 | 0.8% | | T&E Species Concerns | 3,318 | 0.7% | | Delayed - exceptional site quality or growth | 3,236 | 0.7% | | Regeneration technology inadequate | 3,070 | 0.7% | | Land Survey Needed | 2,740 | 0.6% | | Inadequate volume due to small acreage | 2,653 | 0.6% | | No market for species or product | 2,308 | 0.5% | | Military lease/easement/ long term agreement | 1,833 | 0.4% | | Recreational Site | 1,690 | 0.4% | | Bridge Needed | 1,525 | 0.3% | | Other Dep/Div Policy/Procedure | 1,500 | 0.3% | | Quiet Area/Natural Area/ Wilderness | 1,484 | 0.3% | | Local Law or Policy | 1,033 | 0.2% | | State Law or Policy | 848 | 0.2% | | Rare or unique landforms | 813 | 0.2% | | Existing Bridge out or unsafe | 531 | 0.1% | | Other Agency concern | 472 | 0.1% | | Interest Group | 451 | 0.1% | | Neighbor | 395 | 0.1% | | Non-military easement/ lease/long term agreemt | 362 | 0.1% | | Historical or Archeological Sites | 353 | 0.1% | | Harvesting technology not available | 307 | 0.1% | | Timber contractors not available | 63 | 0.0% | | Utilization technology inadequate | 10 | 0.0% | | | | | | Total meeting Silv. Criteria, with limiting factors | 274,830 | 61.9% | | Total meets Silv. Criteria, with NO limiting factors | 169,200 | 38.1% | | Total and all all and an incident | 444.020 | 100.00/ | | Total acres meeting silvicultural criteria | 444,030 | 100.0% | | | | | | Total acres meeting silvicultural criteria | 444,030 | 22.3% | | Total acres NOT meeting silicultural criteria | 1,550,032 | 77.7% | | Total acres in Years of Entry | 1,994,062 | 100.0% | | <u> </u> | | | Note: Limiting Factors are as entered into OIPC during the compartment examination and review process. Additional limitations found while preparing stands for harvest are not included. These additional acres constrained from timber sales tend to range between one to three thousand acres (two to five percent of the total prescribed for treatment) per year. . DNR Forest Land - Acres meeting silvicultural criteria with limiting factors for the 2006-2006 Year of Entry. As shown in the table below, what is striking about the first five years of limiting factor data is the incredibly uniform consistency in terms of key percentages: - 1) the percentage of acres which meet silvicultural criteria. With one exception, this estimate has been either 21 or 22 percent; the one exception was 25%, still quite close. - 2) even more striking is the consistency with which the acres meeting silvicultural criteria have consistently been divided between those with limiting factors and those without. Specifically, the acres meeting silvicultural criteria, but with limiting factors have been between 61 and 63%. The corollary to this is that those acres meeting silvicultural criteria and not having limiting factors have fallen between 37 and 39%. Such tight bounds are quite remarkable given the variability of data from one year of entry to the next and having found them so consistently close over all five years to-date. 2002-6 Acres Meeting Silvicultural Criteria - Limiting Factor Distribution | Entry Year: | 2002 | | 2003 | | 2004 | | 2005 | | 2006 | | 02-6 year total * | | |----------------------------------------------------|---------|-----|---------|-----|---------|-----|---------|-----|---------|-----|-------------------|-----| | | Acres | % | Acres | % | Acres | % | Acres | % | Acres | % | Acres | % | | Total acres in YOE | 387,644 | | 409,571 | | 410,873 | | 410,775 | | 375,199 | | 1,994,062 | | | Total meets silvicultural criteria | 85,383 | 22% | 89,334 | 22% | 103,675 | 25% | 85,809 | 21% | 80,289 | 21% | 444,490 | 22% | | Meets silvic.<br>criteria, NO<br>limiting factors | 31,418 | 37% | 33,672 | 38% | 39,939 | 39% | 32,996 | 38% | 31,175 | 39% | 169,200 | 38% | | Meets silvic.<br>criteria WITH<br>limiting factors | 53,965 | 63% | 55,662 | 62% | 63,736 | 61% | 52,813 | 62% | 49,114 | 61% | 275,290 | 62% | <sup>\*</sup> This is a 5 YEAR total or roughly half of the ten year cycle. It does not contain some IFMAP compartments. ## **Evaluation of Limiting Factors** Preliminary observations on the most common limiting factors as coded between 2002 and 2006 are presented below. It includes a qualitative assessment of whether acres in the category will increase or decline. This assessment describes how the factors are being addressed, the ease with which they can be addressed or issues associated with addressing them, and their likelihood for increasing or decreasing. Shown beside the factor is the sum of acres with this limiting factor between 2002 and 2006 (divide by five to arrive at an approximate annual average or multiply by 2 to extrapolate a decade total based upon the 2002 to 2006 period). All limiting factors will receive additional scrutiny and review in upcoming months and years. This may lead to further decrease in the use of limiting factors than discussed below. However, an appreciable decrease in acres associated with such limiting factors is not expected, but rather it is believed that the level of acres is more likely to remain fairly constant. ## Too Wet (60,676 acres): some decline The sheer number of acres within this category and its broad and variable nature will receive a substantial amount of attention in coming years. Because of its size, acres within this category are prime candidates for review and validation by quality control foresters. There is intense interest in timber outputs from lowland sites. A likely contributing factor to increasing the number of acres available for potential harvest in this "too wet" category is the availability of producers who have the specialized equipment to operate under certain wet conditions. These producers will also need to have flexibility to take advantage of seasonally dry opportunities to complete timber sales in the timely manner DNR timber sale contracting procedures require. There are also several factors which will perpetuate the large number of acres coded with this limting factor. There will be greater attention paid to water quality concerns such as rutting (although BMPs are a separate limiting factor). Substantial declines in this category may also be modest because of internal business practices. To achieve substantial declines, it would need to become a widespread practice to operate outside of the State Forest ten-year compartment review cycle. Similar to upland hardwoods, to operate in many more acres when they are not too wet requires more internal and external resources than are currently devoted to a particular year-of-entry (roughly ten percent of the forest). Such resources are necessary at the inventorying, sale preparation, and monitoring stages. Also, planning documents (some of which will be prepared through initiatives underway) will need to be in place to assure all interests are safeguarded and users of the State Forest understand planned activities and intentions. Delayed treatment for age/size class diversity (52,803 acres): slight decline Due to certification and the FMU Analyses, more attention is being paid to age/size class diversity. Because of this, the flip side of this limiting factor is also getting attention: *accelerated* treatment for age/size class diversity. This is the case for both aspen and red pine types which currently have fewer acres in the youngest age class and more treatments now could bring future treatments more in balance. A question related to this limiting factor is whether or not an increased amount of attention will be given to older age class restoration. In any case, the use of this limiting factor will receive more attention in the future and there will likely be less coding of this factor for certain types such as jack pine and aspen. ## Potential or Designated Old Growth (40,585 acres) increase The amount of acreage designated as potential old growth (or Operations Inventory code stand condition 8) has expanded since the year 2000 by 126,100 acres, to a total of 262,552 acres, or 6.7% of the 3.9 million acre State Forest (Table 20). Future trends will likely continue an increase in the number of stands coded with stand condition 8 as the designation has been expanded to include other biodiversity values such as Ecological Reference Areas, High Conservation Value Areas, Special Conservation Areas. Additional biodiversity values will be determined by the using the Biodiversity Conservation Planning Process. There is substantial variability in the acreage of designated potential old growth in each peninsula or Forest Management Unit (FMU) (See appendix K). The greatest proportion of designated old growth (197,175 acres, or 75%) is located in the Upper Peninsula. Old growth in the Upper Peninsula almost doubled over the past 5 years to 197,175 acres, or 10.3% of the land base. Old growth in northern Lower Michigan almost doubled to 65,377 acres, or 3.2% of the land base. When considering individual FMU's, the Gwinn, Escanaba and Newberry unit stand out with 22.9%, 17.7% and 13.5% of their respective land bases designated for old growth. By comparison, the FMUs with the largest portion of potential old growth land base in northern Lower Michigan are the Atlanta (6.6%) and Gaylord (4.4%) units respectively. The reason for these large differences in percentages is due to intensive efforts at designation in the Gwinn and Escanaba units for many years, whereas designations have only occurred at an increased rate on the remainder of the FMUs in the past 5 years. Potential or designated old growth has been incorporated into the Special Conservation Area protocol system that also includes High Conservation Forest Areas and Ecological Reference Areas. The Special Conservation Area designation described in the Forest Certification Biodiversity Work Instruction 1.4 and the Conservation Area Management Guidelines -- along with ecoregional planning, the Wildlife Conservation Strategy and other DNR initiatives -- will result in an increase in acres identified with and managed for specific conservation objectives and values. It should be noted that while use of this limiting factor generally reduces harvests, in some instances timber harvesting is compatible with conservation objectives. In other words, this limiting factor coding does not automatically preclude harvesting. (This is true with the limiting factor codes generally, hence the qualified "limiting" tag.) <u>Inadequate volume due to low stocking/diameter</u> (12016) possibly some decline With continued strong markets, the development of new markets (e.g. bioenergy), utilization innovations and monitoring, there may be more opportunities to reduce the acres in this category and improve the productivity of some of these sites. Retention of stand for regeneration purposes (11333) stay the same ## Deer Yards (10010) stay the same Localized changes in deer yard designations may occur based on herd impacts to forest regeneration, herd health and ecosystem management considerations. ## <u>Inferior quality</u> (7676) possibly some decline With continued strong markets, the development of new markets (e.g. bioenergy), utilization innovations and monitoring, there may be more opportunities to reduce the acres in this category and improve the productivity of some of these sites. ## <u>Influence Zones</u> 7127 increase Similar to "Potential or Designated Old Growth", influence zone acres may increase as a result of planning initiatives. These acres may be rolled into the "potential or designated old growth" category as a Special Conservation Area. ## Cedar/Hemlock Restraints (7064) unknown and uncertain There are many more State Forest cedar acres than hemlock, so most of this limiting factor's acres are associated with cedar. This will receive ongoing attention as polar views exist on how to manage cedar and the need for management. ## Too Steep (6669) stay the same Acres with this limiting factor will be reviewed and better documented. ## Blocked by Obstacle (5444) decrease but will not be eliminated It is anticipated that the acres blocked by obstacles will decrease with DNR adding foresters ("quality control foresters") who can focus on identifying and resolving impediments. The acres coded as blocked by obstacle will decrease to an extent, but will not be eliminated. ## Scenic/Visual Values (5166) increase This factor is closely aligned with planning and acres are, by definition, special conservation areas. Harvesting may not be precluded, but rather altered to accommodate the values present. ## Water Quality/BMPs (4908) increase See "Too Wet." Additional focus and sale specifications will assist with management and protection. ## Road Needed (4645) decrease It is expected that road budgets and processes for addressing road construction and maintenance may improve as a result of certification and planning highlighting this area. In sum, there are several minor categories (e.g. blocked by obstacle and road needed) and one major category (too wet) where more resources devoted to reducing or eliminating the limiting factor is likely to have an impact. However, there are several influences working in the opposite direction that will increase the coding of limiting factors and reduce harvests. These influences include additional planning processes and greater formal coding and implementation of biodiversity practices. The major limiting factor that will reflect these influences is "potential or designated old growth" which now has a broader use to designate special conservation areas. This designation is slated to grow in the years ahead even as many other limiting factors are likely to decline. Limiting factors are only part of the mix of what determines the availability of timber from State Forests. Overall, in contrast to the issues and changes discussed for the five major timber cover types, the changes anticipated here for limiting factors do not appear that large. It is acknowledged, however, that broad social and political policy and markets could have a greater long-run impact than is currently anticipated, greatly affecting how limiting factors are applied in the future, specifically and in the aggregate. ## **CONCLUSIONS** In the past decade, the acres of Michigan State Forest timber sales have leveled off. The composition of these sales have changed however. More upland hardwood acres were sold as aspen acres declined. This tradeoff resulted in the loss of some volume and increased labor requirements due to the tradeoff entailing selective cutting (single-tree marking in the place of clearcuts. There are more acres of aspen on the State Forest than any other type. Multiple markets began developing for Michigan aspen in the 1960s. By the mid-to late 1990s, most of the commercially desirable acres of what at one time was described as a "weed tree" were harvested. In comparison to the 1960s to mid-1990s, during this past decade, the DNR has had less than half the commercial aspen acres to choose from for harvests. It will be another five to fifteen years before the aspen acres in commercially desirable ages amount to what they once were. When those larger numbers of acres are available again for harvests, the DNR will face more environmental and biodiversity-related demands; the synergy of game and wood product interests for aspen management won't be as strong as it was last time around; and there will likely be more public concerns about a variety of issues like esthetics and clearcutting. Jack pine is closer to where it should be in terms of age class balance than oak, aspen, or red pine. However, the harvesting in this type over the past two decades has been greater than the long-run sustainable level. The harvesting was necessary to avoid losing much of the jack pine to budworm and because much of the jack pine resource was in an overmature state, facing mortality and conversion to other types, including nonforested types. This harvesting has resulted in age classes being skewed towards the 0-9 and 10-19 year age classes. This bias towards younger age classes is also propelled in part by Kirtland's Warbler (KW) habitat work which engages in shorter rotations. There remain stands over sixty years of age for which mortality from budworm continues to be a concern. Between efforts to reduce acres in older age classes and KW work, harvests may be maintained at higher levels for a few more years or even up to a decade, but, overall, timber sale harvests in this type are expected to drop by 25% to 50% not long after that, given the jack pine age structure. The upland hardwoods story is similar to jack pine in that the level of harvests for upland hardwoods are anticipated to be similar to what they have increased to in recent years. Changes occurred in the past decade as markets developed throughout much of the state. It appears that there is not the desire or opportunity to do much more unless substantial resources were applied to enable business practices and procedures to achieve optimal timing on harvests. Internally, it is questioned that there would be appreciable gains while organizational, travel, labor, and possibly political capital and other costs would be substantial. Red pine opportunities (and challenges if we put off harvests) have been spelled out previously, but despite several years of communications on it, only a small increase in sales have taken place. Prescriptive guidelines for identification of stands to be regenerated (especially those in the 50-60 year age classes) may also be an outgrowth of work to revise Silvicultural Guidelines. These will help expedite the decision-making process. Monitoring and analysis should lead to sales increasing by an average of 10% to 20% more per year, resulting in a doubling of outputs within 4 to 8 years. This level or higher should then be maintained for several decades. This may be helped along by a high level endorsement of the role of red pine, economic development, and wood fiber production on a portion of State Forest lands. This issue may possibly come to the fore again through the ecoregional planning process. In any case, a number of forces are leading to higher red pine harvest volumes. It should be reiterated that the time for more intensive regeneration activity is best now; as postponing creates more work and possibly lower prices later (due to greater supplies from DNR ownership and National Forest ownership hitting the market at the same time). Timber treatments within the oak cover type are likely to increase given its concentration of acres in the 70-100 year range and as more mortality and conversions to other forest types are observed. Opportunities to increase acres in oak also exist, but acceptance of the fact that it will mostly exist as part of a mixed oak-pine cover type in the future needs to be understood by resource professionals and the public together. To enhance the health and maintenance of the oak component in the State Forest, treatments should not be put off until the "next decade." There are appreciable acres lowland types (both coniferous and deciduous) and very little harvesting activity occurring within them. However, to avoid bmp, regeneration, and other problems, a cautious but concerted effort with a variety of partners should examine possibilities for responsible, sustainable harvest activities within them. Otherwise, DNR personnel will avoid the potential pitfalls of increased timber sale activities in these types and there will be little change in timber outputs from them. DNR timber harvest trends differ by species. To recap what this examination has concluded: Timber sales have likely leveled off somewhat on jack pine and upland hardwoods and are not likely to continue an upward climb. Jack pine harvests, in particular, may stay at current levels for a few more years, but they are likely to decline for a period starting in the coming decade and lasting for at least three decades. This is simply because the age classes approaching commercial readiness are half or less the average amount which has been harvested in recent years. In contrast, sales for aspen may have bottomed out and may be gradually starting up before long, especially if DNR personnel take to heart age class balancing. Red pine holds the most near-term promise on a percentage increase basis, but it only has half the number of acres that upland hardwoods have and less than one-third of the aspen acres. Harvest increases are likely, but more uncertain in oak and lowland types. ## **APPENDICES** - A. Wood Product Industry Trends and Michigan Forests - B. Michgan DNR Timber Harvest Determination Process<sup>9</sup> - C. Past Michigan Timber Harvest Projections - D. FIA Estimates & Comparisons with DNR Inventory Data - E. MI DNR Timber Production, fy 1989 2004 - F. Timber Sales: 1986-2004 FMU Total Acres and Volume - G. Timber Sales: 1994-2004 Cover Type Acres, WUP, EUP, NLP, SF - H. Age Class Tables For Major Cover Types (BA for No. Hrdwd): 1988 vs. 2005 - I. Treatment Period Data: 1988 2005 - J. Limiting Factor Data, 2002-06 - K. Potential Old Growth Designations by FMU - L. Michigan DNR Inventory and Timber Program Summaries 09/21/2006 - This document describes the annual "plan of work" process which focuses on preparing acres for sale which have been prescribed for treatment during the inventory process. For more on the inventory prescription process, see the OI manual, especially chapter 7 on "Compartment Reviews." Two flow charts are companion documents to this paper and highlight the inventory and treatment-decision process which lead to timber sales and harvests. The Appendix F\_5\_02OImanual.doc from the OI manual provides a treatment decision tree description and the RAP Flow Chart 1\_03.doc (Resource Assessment Process Flow Chart) details the inventory steps leading up to the annual plan of work described in this document. # Appendix A: WOOD PRODUCT INDUSTRY TRENDS AND MICHIGAN FORESTS #### **Global Influences** The last decade has seen a significant number of corporate mergers and acquisitions, creating large global forest products companies that are more responsive to market fluctuations. Paper and wood products companies are also downsizing and divesting themselves of "non-core" businesses and assets to increase their competitive advantage and profits. Corporate decisions are made for global market and business positioning, as opposed to regional or local considerations. Investing in forests and operations overseas provides numerous business advantages over North America and the United States: - Low risk investment for capital. - Favorable new construction incentives. - Proximity to world markets. - Less government regulation. - Lower labor costs. - Lower forest harvesting costs. - Reduced or no environmental protection costs (e.g. streamside management, Threatened and Endangered species). Forests in tropical and sub-tropical areas have higher wood fiber productivity than Michigan's temperate forests. In addition, wood technology processes are being developed to better utilize the characteristics of the faster growing tropical species more so than for the slower growing Michigan species. - Fiber growth rates 10 up to 6 times Michigan's average rate. - Shorter fiber production rotations (35 years). - Engineering and manufacturing innovations that are compatible with fast growing fiber characteristics. - Technological innovations that increase fiber productivity. - Plantation wood fiber that can be certified under forest certification systems (notably Forest Stewardship Council). Worldwide, forestry is adopting an agricultural production model for growing timber through tropical and subtropical Intensively Managed Forest Plantations (IMFPs). These forests are geared towards maximizing fiber outputs with minimal consideration of other social, economic and biological benefits. There has been unprecedented investment in <sup>&</sup>lt;sup>10</sup> More than 6 times Michigan's average growth rate. Intensively Managed Forest Plantations (IMFPs) achieve 300 cubic feet per acre per year (ft³/ac/yr) where growth rates of forest stands in Michigan range from 25 (ft³/ac/yr) in northern hardwoods to 75ft³/ac/yr in single species red pine plantations. Jack pine and Aspen growth rates are 30ft³/ac/yr and 48ft³/ac/yr respectively. IMFPs in the last 20 years. The fiber from these plantations will form a "wall of wood" by 2020 that is expected to provide nearly one-half the world's industrial wood (today it is 1/3 of the supply). #### National Influences Forests in the United States are valued for a broad range of public values and benefits. These include water and air quality, biological diversity, recreation, aesthetics, spiritual values, habitat, and ecological/natural processes, as well as wood fiber. Most private forest landowners hold forest land for non-timber reasons: recreation, aesthetics, residence. Unlike the global trend toward wood fiber plantations, most U.S. forests are managed as "natural forests". Natural forests are forests where natural processes, aesthetics, habitat, species diversity, water, soil and stream outputs are desired and part of the management mix. Forests in the United States have several competitive disadvantages related to global timber production: - Higher cost of labor. - Higher cost of owning timber land including taxes. - Higher cost of environmental compliance. - Environmental protection regulations have limited access to timber, for example along streams, soil and sedimentation restrictions and wildlife habitat protection. - Higher transportation costs to new world markets (e.g. China). - Higher cost of harvesting. - Lower annual growth rates (relative to world forests). - Forests are becoming valued more for non-timber services and products such as recreation. - Forest landowners exclude industrial wood production to favor other values: recreation, second homes, biodiversity. ## **State Influences** Michigan's 19.3 million acres of forestland is a significant asset to the State, communities, citizens and forest-based industry. Collectively, these forests are a massive base (growing stock) that can provide stable annual harvests of wood fiber. Michigan and the Great Lakes region have several influences that are favorable for the wood industry: - Positive growth-to-removals (harvest) ratio. - Highly educated workforces. - Favorable location relative to population centers and major North American markets. - Likelihood of continued growth in wood product consumption in the U.S. and worldwide. ## Disadvantages include: - Reduction in wood fiber from Michigan's national forests. - Parcelization of (dividing up) large forestland holdings. - Low level of harvesting from private forests (non-industrial owners) relative to growing stock and annual growth rates. - Slower annual growth rates compared to other parts of the world. The most recent forest inventory estimates net annual forest growth in Michigan to be about 930 million cubic feet per year, while removals represent approximately 1/3 that growth. There are a variety of factors that contribute to this statistic. Much of the growth is on private lands and timber harvesting is a low priority for most private landowners. National forests have expanded their protection of recreational and ecological values which are contributing factors to reduced harvests from federal holdings. In addition, forest growth rates vary by stand age. Rates remain stable or increase until the forest stand reaches maturity when annual growth rates and forest health begin to decline. A young aspen stand will have a higher growth rate, but less volume, than a mature aspen stand that has a slower growth rate and significant wood fiber. A forest comprised of younger-aged stands will have greater growth rates and less wood available for harvest than older stands. Growth-to-removal ratios vary considerably by tree species.<sup>11</sup> The favorable growth-to-removals ratio has provided opportunities for out-of-state forestry companies that have entered into the Michigan logging market. Mills in Michigan are facing significantly increased competition from out-of-state forest companies and much higher prices than in the recent past. More central and western Upper Peninsula timber is going to Wisconsin and Minnesota mills. A major international firm with several mills in Wisconsin is even considering barging hardwood pulpwood from the northern Lower Peninsula across Lake Michigan to supply their Wisconsin mills. The potential to increase removals is constrained by the decrease in local logging firms available to remove timber. Barriers include high capital outlay, labor and liability costs, high harvesting costs, business uncertainty and risk, and more profitable paying business alternatives. ## **State Forest System Influences** In 2004, the State of Michigan, with strong support from the forest products industry and their customers, reaffirmed and codified the intent of State Forest System management (Part 525, P.A. 451, 1994) to provide a mix of ecological/biological, social and economic values and benefits. In a global context, State Forest System management would be akin to natural forest management, as opposed to that of Intensively Managed Forest Plantations. This policy decision reflects the importance of timber and non-timber forest <sup>&</sup>lt;sup>11</sup> Tree species that are harvested using a clearcut method tend to have a lower growth-to-removals ratio than species that are harvested using selection or single tree methods. values and precludes optimization of any single output on the State Forest System as a whole. For example, managing single species red pine plantations on a large scale to optimize fiber production (requiring use of fertilizer, herbicides) is not an acceptable forest management regime under State Forest management guidelines or forest certification principles used in the United States. ### **State Forest Management** Historically, Michigan forests were logged too heavily and created a "boom and bust" situation. In the late 1970's the Natural Resource Commission provided clear direction for State Forests to consider "all the values of forest resources." The Statewide Forest Resource Plan of 1983 promoted "stabilized timber supplies from public land". The goal for timber supplied from State Forests is to have a stable level of fiber available over time. Area regulation is employed to provide a continuous yield of timber over time. The even flow of fiber from State Forests helps stabilize the forest products industry in Michigan. Below are timber sale volumes from State Forests from 1945. Since 1989, timber sale production from the State Forest System has consistently remained in the range of 600,000 cords/year to 800,000 cords/year. <sup>&</sup>lt;sup>12</sup> NRC Policy 2207 adopted 1979. <sup>&</sup>lt;sup>13</sup> Michigan's Forest Resources: Direction for the Future A Statewide Forest Resource Plan, Michigan Department of Natural Resources, 1983. In the 1980s, much of the aspen on State Forests reached maturity. Most of these stands were harvested, but some were not, in order to have an even age-class distribution for future timber supply and wildlife habitat. Red pine that was planted by the CCC in the 1930s is maturing today. In order to avoid a boom and bust, the plan is to spread harvests out over at least two decades. This will provide a stable fiber supply and a variety of wildlife habitat conditions. There are numerous variables that affect the ability to harvest timber from the forest, including resource protection and sustainability, environmental compliance, legal constraints and accessibility. These variables and their influence are expected to increase as non-timber activities increase and private forests are converted to other high value uses. Landowners are becoming less tolerant of timber harvests near their property. This has led to visual and other buffers reducing harvestable State Forest acres and access to State land being denied by adjacent landowners. At any given time, the Department typically has open timber sales contracts with 1.2-1.6 million cords of timber. That is, the Department has sold timber for harvesting, but that timber has not been cut and removed. The amount of sold standing timber is a reasonable barometer for wood fiber market demand. If supplies are not keeping pace with demand, it should translate into smaller backlogs to cut, in turn, reducing the amount of uncut standing timber on sold timber sales. There had not been a reduction in the amount of uncut standing timber on Department open timber sales until March, 2005 when a dip in standing sold timber was noted. #### Recommendations In the global sphere, Michigan and the Great Lakes region have significant disadvantages in timber production that may outweigh short and long-term advantages. Movement away from plantations -- as we are doing on public forests -- and toward greater biodiversity and environmental protection will move our forests toward slower growth rates and higher costs; while most of the rest of the world is moving toward plantations, faster growth rates, and lower costs. While this is not necessarily a threat to some firms as they derive lower cost wood inputs from outside the region or make new investments elsewhere, it may be debilitating to the forests and communities in which these firms are currently located. #### Recommendations include: - 1. Establish a national forest policy framework recognizing the need to balance social, economic and biological values. Reiterate the importance and value of timber harvesting as a forest treatment tool for long-term forest health. - 2. Work with USDA Forest Service to revise forest regulations so that they are proactive rather than reactive. - a. Support annual, ongoing funding for implementation of national forest plans. - b. Convene a blue ribbon committee to recommend NEPA revisions. - c. Develop forest planning processes that reflect current and future forest management in a global context. Current regulations have created management paralysis. The National Forest planning framework is outdated and ineffective. - 3. Improve the quality, reliability and availability of forest sustainability related data R2. Support increased funding ongoing funding of: - a. Forest Inventory and Analysis (FIA) data. - b. Timber Products Output (TPO) surveys. - c. Forest management research. - 4. Promote forest certification on non-industrial private forest lands and National Forests R1 - a. Increase funding for technical and financial assistance in the areas of planning, utilization and marketing for states and private landowners. - 5. Reduce the costs of managing private forests R3. - a. Restructure Federal and state tax policy for income, estate, and property tax to support long-term forest tenure and active forest management. - Stabilize the forest regulatory environment. Changing environmental regulations increase risk and serve as a disincentive to long-term management. - Provide federal funding to support increased investment and research in new technology – technology that is cutting edge and environmentally and economically competitive. R2 - 7. Maintain a viable domestic forest industry and create new markets for important forest goods and services. R3 - a. Provide federal tax credits and incentives for alternative forest values, including watershed protection, carbon sequestration, recreation and oxygen production. - 8. Develop regional transportation policy. Current road, rail and water transportation regulations are inconsistent and a disincentive to industry. - Explore Bio-Energy options, research, regulations and incentives from research roles on carbon credits to regulatory barriers and other matters affecting cogeneration. R1 ### References: R1Sustaining the Future of the Forest Industry in the Upper Great Lakes Region: 2004. 6 pgs. A Resource Issue Paper of the Great Lakes Alliance, Inc. http://www.lsfa.org/news\_notes.html <sup>R2</sup>Forests and Forestry in the United States – 2050: Points to Ponder. 16 pgs. Gerald Rose. May, 2003. R3 Forests Face New Threat: Global Market Changes An overhaul of forest policy is needed to deal with the economic and environmental consequences of globalized production. Franklin, Jerry F; Johnson, K Norman. Issues in Science and Technology Online. Summer, 2004 <a href="http://www.issues.org/issues/20.4/franklin.html">http://www.issues.org/issues/20.4/franklin.html</a> ### Appendix B: Michgan DNR Timber Harvest Determination Process <sup>14</sup> For the last few decades, approximately 10% of the State Forest (or 390,000 acres) are scheduled to be reviewed each year, but only about 60,000 acres are prepared for commercial timber treatments. Differences of opinion exist over whether or not and how much the amount prepared for treatment can be expanded. The 1998-99 Silvicultural Analysis addressed this question by establishing an accounting framework for the categorization of acres examined and appling this framework to a 10-year projection of the State Forest inventory. The projection was for the period 1999 to 2008. The accounting framework developed through the Analysis has since been incorporated into the Division's inventory and annual work plan processes <sup>15</sup>. This permits a close examination of how Analysis projections compare to what is actually being achieved during the projection period. Over time, a substantial, in-depth timber management review system has become established. Following Compartment Reviews, when a Management Unit finishes their inventory updates and all quality control checks are completed, the inventory for that Unit is combined with the inventories of other Units' that have completed the process for that year. In this manner, a complete, up-to-date, statewide inventory for what is referred to as an "entry year" (YOE, or "year of entry") is compiled despite the fact that the Management Units are on slightly different schedules. In turn, this "frozen" database is used as the basis for work planning for the entry year. This process was begun with the 2000 entry year. Prior to the 2000 entry year, State Forest inventory databases (including the one used for the Silvicultural Analysis) were frozen at a particular point in time, with the Units at different stages of updating their inventories and completing their quality control work. Each year's statewide "frozen" database contains the most accurate inventory available for the entry year for which it was compiled. (The frozen database contains inventory data for other years, but earlier years may or may not have been updated to reflect timber sales and later years might not reflect inventory changes as a result of treatments or the passage of time. Taking the current inventory year's data from the frozen databases provides the most accurate contrast to the annualized projections of the Silvicultural Analysis.) This document describes the annual "plan of work" process which focuses on preparing acres for sale which have been prescribed for treatment during the inventory process. For more on the inventory prescription process, see the OI manual, especially chapter 7 on "Compartment Reviews." Two flow charts are companion documents to this paper and highlight the inventory and treatment-decision process which lead to timber sales and harvests. The Appendix F\_5\_02OImanual.doc from the OI manual provides a treatment decision tree description and the RAP Flow Chart 1\_03.doc (Resource Assessment Process Flow Chart) details the inventory steps leading up to the annual plan of work described in this document. <sup>&</sup>lt;sup>15</sup> Appropriations language for FY 01 and FY 02 calls for the Division's continuation of the silvicultural analysis This process updates an overview of the forest on an annual basis and, unlike more conventional means of determining "allowable cut:" based on abstract calculations, assures that annual harvest targets are achievable and sustainable. The current (2005) process to develop the plan of work (POW) is: - 1. Units update OIPC to reflect compartment review decisions - 2. Planner verifies that information is correct and approves database - 3. Statewide Inventory Specialist (SIS) queries OIPC for information needed for "Acres Available" portion of plan of work (POW). This information is broken down by Unit and includes: | A | В | С | | E | F | G | Н | | J | K | L | М | N | 0 | P | Q | |---------------------|-----------------------|---------|-----------------------|---------------------------------------|-------------------------|--------------------|--------------------------|-----------------------|-----------------------|--------|-----------|---------|--------------------|--------|------------------------|--------| | | | | 2005 | Timber Sa | le Prep | aratio | on Plan | of Work | (Part 1 | - Acre | es Ava | ilable | ) | | | | | Α | В | С | D | E | F | G | Н | ı | J | K | L | М | N | 0 | Р | Q | | | | | | | | | | itment manag | | | | | tions <sup>5</sup> | | Carried | | | - | All Acres<br>Examined | Not Pre | Forested acres | agerially desirable)<br>silvicultural | All Acres<br>Prescribed | | Expected Av.<br>Does not | ailable | Unavail<br>Restrained | | Net | Carried | | TOTAL | from<br>2004 | NET | | | 2005 | Non- | not meeting | criteria, but | for | Non- | meet | Does meet | by by | | Available | 2004 | | ACRES | work plan | ACRES | | | YOE1 | Forest | silvicultural | restrained by | harvest | Forest | silvicultural | silvicultural | limiting | | 2005 | work | Other | , | unfinished | E | | UNIT | | Types1 | criteria <sup>2</sup> | limiting factors <sup>2</sup> | in Ol³ | Types <sup>1</sup> | criteria <sup>4</sup> | criteria <sup>4</sup> | factors1 | Others | YOE* | plan* | Additions | | contracts <sup>3</sup> | | | Baraga | 14,026 | 2,255 | 6,188 | 3,313 | 2,270 | 0 | 847 | 1,423 | 0 | 0 | 2,270 | 196 | 166 | 2,632 | 0 | 2,632 | | Crystal Falls | 28,284 | 4,005 | 15,800 | 4,646 | 3,833 | 0 | 357 | 2,953 | 88 | 435 | 3,310 | 267 | 0 | 3,577 | 0 | 3,57 | | Gwinn | 29,754 | 2,892 | 17,638 | 6,094 | 3,130 | 0 | 837 | 1,593 | 700 | 0 | 2,430 | 733 | 0 | 3,163 | 0 | 3,16 | | <b>₩</b> UP Totals: | 72,064 | 9,152 | 39,626 | 14,053 | 9,233 | 0 | 2,041 | 5,969 | 788 | 435 | 8,010 | 1,196 | 166 | 9,372 | 0 | 9,37 | | Escanaba | 11,686 | 713 | 7,692 | 1,425 | 1,856 | 0 | 901 | 810 | 72 | 73 | 1,711 | 9 | 0 | 1,720 | 0 | 1,720 | | Shingleton | 43,011 | 13,678 | 20,339 | 3,772 | 5,222 | 16 | 1,849 | 2,965 | 335 | 57 | 4,830 | 99 | 41 | 4,970 | 0 | 4,970 | | Newberry | 41,734 | 16,547 | 16,186 | 5,682 | 3,319 | 0 | 486 | 2,497 | 336 | 0 | 2,983 | 0 | 240 | 3,223 | 0 | 3,22 | | Sault | 30,015 | 8,068 | 14,108 | 3,193 | 4,646 | 0 | 1,028 | 2,002 | 1,471 | 145 | 3,030 | 0 | 790 | 3,820 | 0 | 3,820 | | EUP Totals: | 126,446 | 39,006 | 58,325 | 14,072 | 15,043 | 16 | 4,264 | 8,274 | 2,214 | 275 | 12,554 | 108 | 1,071 | 13,733 | 0 | 13,733 | | UP Totals: | 198,510 | 48,158 | 97,951 | 28,125 | 24,276 | 16 | 6,305 | 14,243 | 3,002 | 710 | 20,564 | 1,304 | 1,237 | 23,105 | 0 | 23,105 | | Gaylord | 36,828 | 4,379 | 21,802 | 4,509 | 6,138 | 0 | 1,517 | 3,059 | 1,562 | 0 | 4,576 | 323 | 171 | 5,070 | 0 | 5,070 | | Pigeon River | 11,198 | 1,458 | 7,476 | 661 | 1,603 | 0 | 218 | 1,191 | 8 | 186 | 1,409 | 28 | 0 | 1,437 | 0 | 1,437 | | Atlanta | 29,266 | 3,517 | 18,521 | 2,992 | 4,236 | 0 | 1,554 | 2,577 | 105 | 0 | 4,131 | 1,104 | 0 | 5,235 | 0 | 5,23 | | Roscommon | 24,671 | 4,537 | 11,056 | 6,868 | 2,210 | 0 | 796 | 1,374 | 40 | 0 | 2,170 | 0 | 0 | 2,170 | 0 | 2,17 | | Grayling | 28,493 | 3,051 | 15,927 | 3,844 | 5,671 | 27 | 2,333 | 3,056 | 248 | 9 | 5,414 | 1,473 | 0 | 6,887 | 0 | 6,88 | | ELP Totals: | 130,456 | 16,942 | 74,782 | 18,874 | 19,858 | 27 | 6,418 | 11,257 | 1,963 | 195 | 17,700 | 2,928 | 171 | 20,799 | 0 | 20,79 | | Traverse City OI | 31,808 | 4,016 | 20,024 | 1,973 | 5,795 | 5 | 2,525 | 3,224 | 31 | 10 | 5,754 | 987 | 0 | 6,741 | 0 | 6,74 | | TC IFMAP* | 1,869 | 256 | 1,084 | 283 | 246 | 0 | 57 | 186 | 3 | 0 | 243 | 0 | 0 | 243 | 0 | 24 | | Cadillac | 24,891 | 2,803 | 14,691 | 2,045 | 5,352 | 0 | 2,634 | 2,421 | 297 | 468 | 4,587 | 1,467 | 224 | 6,278 | 0 | 6,27 | | Gladwin | 23,241 | 4,568 | 13,512 | 1,513 | 3,648 | 0 | 1,153 | 1,992 | 270 | 233 | 3,145 | 1,221 | 0 | 4,366 | 0 | 4,36 | | VLP Totals: | 81,809 | 11,643 | 49,311 | 5,814 | 15,041 | 5 | 6,369 | 7,823 | 601 | 711 | 13,729 | 3,675 | 224 | 17,628 | 0 | 17,62 | | NLP Totals: | 212,265 | 28,585 | 124,093 | 24,688 | 34,899 | 32 | 12,787 | 19,080 | 2,564 | 906 | 31,429 | 6,603 | 395 | 38,427 | 0 | 38,42 | | State Totals: | 410,775 | 76,743 | 222,044 | 52,813 | 59,175 | 48 | 19,092 | 33,323 | 5,566 | 1,616 | 51,993 | 7,907 | 1,632 | 61,532 | 0 | 61,533 | - All acres examined in this year of entry (YOE). Of those, the acres without prescriptions are broken into: non-forested, forested that do not meet silvicultural criteria, and forested that do meet silvicultural criteria that are restrained by limiting factors. - All acres prescribed for harvest in OIPC, Of those, prescribed acres that are available for harvest that: - a. are classified as non-forested - b. do not meet generic silvicultural criteria but are approved and prescribed for treatments - c. do meet generic silvicultural criteria - The rest of the prescribed acres are unavailable acres that are: - a. prescribed but unavailable due to limiting factors - b. prescribed but unavailable for other reasons (already on contract, planned to treat with adjacent compartment in other years, planned to treat other years for other reasons, etc.) - Net available from the YOE. - Additions. These include stands carried from the previous year's POW and other additions from previous years (see final bullet in step 4) - 4. SIS creates tab within POW for each unit that shows all prescribed stands with stand specific information. This shows all acres prescribed broken into: | | Α | В | С | D | E | F | G | Н | | J | r K | |----|-------|----------|--------|----------|---------|------------|--------------|---------------|------------------|-------------------|------------------------------------------------------| | 1 | Unit | Сотр | Stand | YOE | Acres | Cover Type | SizerDensity | Method of Cut | Harvest Priority | Limiting Factor 1 | Comments | | 2 | EXP | ECTE | D A | AILAE | 3LE (20 | 105 Y | OE C | ompa | artme | nts): | first draft 4/14/4 | | 3 | 11 | 2 | 12 | 2005 | 59 | М | 6 | 8 | 2 | | approved by unit 5/18/4 | | 4 | 11 | 2 | 23 | 2005 | 62 | F | 6 | 1 | 3 | | carryover added 11/4/4 | | 5 | 11 | 2 | 27 | 2005 | 36 | М | | | 3 | | List final - 11/24/4 | | 6 | 11 | 2 | 34 | 2005 | 67 | М | | 8 | 1 | | monthly report template sent 11/30 | | 7 | 11 | 6 | 29 | 2005 | 40 | | 5 | 1 | 3 | | | | 8 | 11 | 6 | 32 | 2005 | 17 | В | 5 | 1 | 3 | | | | 9 | 11 | 6 | 34 | 2005 | 21 | М | 6 | 8 | 3 | | | | 55 | 11 | 74 | 6 | 2005 | 12 | | 5 | 2 | 2 | | | | 56 | 11 | 74 | - 7 | 2005 | 10 | В | 5 | 2 | 2 | | | | 57 | | | | Total: | 2270 | acres | · | | | | | | 58 | EXP | ECTE | D U | IAVAIL | | | | nitina | Fac | tors: | | | 59 | | | | | | | | | | Y | | | 60 | | ******** | | Total: | 0 | acres | *<br>} | | | | | | 61 | EXP | ECTE | D U | IAVAIL | ABLE | due ! | to otl | er re | ason | ····· | | | 62 | l | ······ | | | | | · | | Ĭ | | | | 63 | | | •••••• | Total: | 0 | acres | :<br>; | | | | | | 64 | CAR | RIED | FOF | VARD | FROM | 4 FY | 2004 | Plan | of ¥ | ork: | | | 65 | | | | | | | | | | | r to 10/1/04 | | 66 | | | | | | | | | | | | | 67 | | | | Total: | 0 | acres | ; | | | | | | 68 | 2. Ca | rried fo | orward | for othe | rreasor | ns (se | e 2004 | dispo | sition | of sale | es) | | 69 | 11 | 11 | 46 | 2004 | | J | 6 | 1 | 1 | | | | 70 | 11 | 11 | 48 | 2004 | 29 | J | 6<br>5 | 1 | 1 | | | | 71 | 11 | 11 | 78 | 2004 | 13 | J | 5 | 1 | 1 | | | | 72 | 11 | 11 | 80 | 2004 | 12 | J | 6 | 1 | 1 | | | | 73 | 11 | 11 | 108 | 2004 | 11 | | 6 | 1 | 1 | | | | 74 | 11 | 11 | 328 | 2004 | 11 | J | 75 | 1 | 1 | | | | 75 | 11 | 11 | 53 | 2004 | 5 | J | 6 | 1 | 1 | | | | 76 | | | | Total: | 196 | acres | 5 | | | | | | 77 | отн | ER S | TAN | DS FRO | | EYIO | US Y | EAR | S | | | | 78 | 11 | 48 | 1 | 2003 | 17 | М | | | 1 | | scheduled to harvest with compartment 49 | | 79 | 11 | 50 | 4 | | 72 | М | | 8 | 1 | | previously approved pending land exchange now final. | | 80 | 11 | 50 | 4<br>6 | | 30 | Н | 9 | 8 | 1 | | previously approved pending land exchange now final. | | 81 | 11 | 50 | 7 | 2002 | 47 | М | 6 | 8 | 1 | | previously approved pending land exchange now final. | | 82 | | | | Total: | 166 | acres | 5 | | | | - | | 83 | TOT | AL N | ET A | CRES | AVAIL/ | ABLE | : | | | 2632 | | | 84 | TOT | AL A | CRES | EXPE | CTED | UNA | VAIL | ABLE | <u> </u> | 0 | | | | | | | | | | _ | | | | | - Expected Available. - Prescribed but Unavailable due to Limiting Factors. First priority limiting factor is listed for individual stands. - o Unavailable for other reasons. Reasons are individually documented. - Carried forward from the previous POW. - Other stands from previous years that were not on a prior work plan such stands that were planned to treat with adjacent compartments in this YOE and other stands that were planned to treat in this YOE. - 5. POW as assembled is verified by units. - 6. Verified POW is forwarded to Field Coordinators. Estimates are made for expected carry-over, if any. The Field Coordinators then work with District Supervisors and Unit Managers to determine what resources will be needed to accomplish approved treatments. The Resource Needs tab of the POW is used to document resource needs. | | 2005 | Timbe | er Sale Pi | eparatio | on Plan o | f Worl | د (Part | 2 - Res | ource A | \llocat | ions) A | pril 25. : | 2005 | |----------|--------------------------------|---------|------------|-------------|---------------|---------|------------|------------|------------------|---------|------------------|------------------|---------| | i | 2000 | | | opara. | | | | CURRENT | | | , | p 20, . | | | -[ | | | | Minimal | No FMD | T | | JOHNEIN | I | Ť | | TOTAL | | | - | | | | resources | resources | Regular | Regular | Carried | | | | PLANNE | Acres n | | ٦ | | | | needed | needed | Time | Time | over | Contract | Student | Overtime | ACRES | schedul | | ٦ | | | TOTAL | (balance of | (wildlife | Acres | Acres | 2004 | Acres | Acres | Acres | and | due to | | ┨ | | | ACRES | work done | division will | Unit | District | wk plan | and | and | and | Additio | lack o | | ٦ | | | AVAILAB | last year) | accomplish) | Staff | Staff | contracts' | Dollars | Dollars | Dollars | Dollars* | resourc | | _ | D | A | | last year) | accomplishing | | | contracts | | Dollars | Dollars | | resoure | | 4 | Baraga | Acres | 2,632 | | | 1,040 | 200 | | 1,392 | | | 2,632 | | | 4 | | Dollars | | | | | | | \$64,687 | | | \$64,687 | | | _ | Crystal Falls | Acres | 3,577 | | | 1,919 | 600 | | 1,058 | | | 3,577 | | | ╧ | | Dollars | | | | | | | \$38,000 | | | \$38,000 | | | _ | Gwinn | Acres | 3,163 | | | 2,295 | 200 | | 668 | | | 3,163 | L | | | | Dollars | | | | | | | \$24,000 | | | \$24,000 | | | П | ₩UP | Acres | 9,372 | 0 | 0 | 5,254 | 1,000 | 0 | 3,118 | 0 | 0 | 9,372 | | | . | | Dollars | | | | | | \$0 | \$126,687 | | \$0 | | | | 1 | Escanaba | Acres | 1,720 | | | 1,720 | | | | | | 1,720 | | | = | | Dollars | | | | | | | | | | \$0 | | | | Shingleton | Acres | 4,970 | | | 3,176 | 418 | | 1,376 | | | 4,970 | | | Н | omagiccon | Dollars | 4,310 | | | . 3,116 | . 410 | | 1,316<br>156,000 | | | | | | _ | Klb | | 3,223 | | | 1667 | 040 | | | | 40.0 | \$56,000 | | | | Newberry | Acres | 3,223 | | | 1,667 | 240 | | 1,216 | | 100 | 3,223 | | | 늬 | | Dollars | | | | | | | \$43,700 | | \$4,000 | \$47,700 | | | | Sault | Acres | 3,820 | | | 2,620 | 400 | | 500 | | 300 | 3,820 | | | ╝ | | Dollars | | | | | | | \$7,000 | | \$12,000 | \$19,000 | | | <u>.</u> | EUP | Acres | 13,733 | 0 | 0 | 9,183 | 1,058 | 0 | 3,092 | 0 | 400 | 13,733 | l | | , [ | | Dollars | | | | | | \$0 | \$106,700 | \$0 | \$16,000 | \$122,700 | | | . [ | <b>UP Totals:</b> | Acres | 23,105 | 0 | 0 | 14,437 | 2,058 | 0 | 6,210 | 0 | 400 | 23,105 | | | , | | Dollars | | | | | | \$0 | \$233,387 | | \$16,000 | \$249,387 | | | 7 | Gaylord | Acres | 5,070 | | | 3,350 | | | 1,720 | | | 5,070 | | | 1 | 1 | Dollars | | | | | | | \$60,000 | | | \$60,000 | | | | Pigeon River | Acres | 1,437 | | | 1,000 | | | 437 | | | 1,437 | | | | rigconrinci | Dollars | | | | | | | \$17,000 | | | \$17,000 | | | | Atlanta | Acres | 5,235 | | | 2,000 | 4000 | | | | 4404 | | | | 늬 | Atlanta | | 3,233 | | | : 2,000 | 1,000 | | 1,000 | | 1,134 | 5,134 | | | 4 | _ | Dollars | 0.470 | | | | | | \$48,000 | | \$40,000 | | | | 듸 | Roscommon | Acres | 2,170 | | | 1,170 | | | 1,000 | | | 2,170 | | | Ц | | Dollars | | | | | | | \$16,000 | | | \$16,000 | | | 긔 | Grayling | Acres | 6,887 | | | 2,400 | 888 | | 1,737 | | 1,300 | 6,325 | 5 | | ₹. | | Dollars | | | | | | | \$66,500 | | \$45,750 | \$112,250 | | | ы | ELP | Acres | 20,799 | 0 | 0 | 9,920 | 1,888 | 0 | 5,894 | 0 | 2,434 | 20,136 | 6 | | П | | Dollars | | | | | | \$0 | \$207,500 | \$0 | \$85,750 | \$293,250 | | | П | Traverse City | Acres | 6,984 | | | 3,280 | 1,800 | | 632 | | 1,272 | 6,984 | | | ╗ | , | Dollars | | | | ( | | | \$23,000 | | <b>\$4</b> 5,000 | <b>\$</b> 68,000 | | | 7 | Cadillac | Acres | 6,278 | | | 2,700 | 1,800 | | 899 | | 300 | 5,699 | 5 | | | | Dollars | 5,210 | | | 2,100 | . ,,,,,,,, | | | | | | | | | Gladwin | Acres | 4,366 | | | 1.600 | | | \$20,000 | | \$10,500 | \$30,500 | 5 | | - | allowin | | 4,300 | | | 1,600 | | | 1,798 | | 400 | 3,798 | | | 4 | | Dollars | 47.000 | / | - | | | _ | \$49,000 | | \$13,750 | _ | | | 4 | WLP | Acres | 17,628 | 0 | 0 | 7,580 | 3,600 | 0 | | . 0 | 1,972 | 16,481 | 1,1 | | 늬 | | Dollars | | | , | | | \$0 | | | \$69,250 | \$161,250 | | | 1 | LP Totals: | Acres | 38,427 | 0 | 0 | 17,500 | 5,488 | 0 | 9,223 | 0 | 4,406 | 36,617 | 1,8 | | П | | Dollars | | | | | | \$0 | \$299,500 | \$0 | \$155,000 | \$454,500 | | | ī | State | Acres | 61,532 | 0 | 0 | 31,937 | 7,546 | 0 | 15,433 | . 0 | 4,806 | 59,722 | 1,8 | | 7 | | Dollars | | | | | | | \$532,887 | | \$171,000 | | | | - | <sup>1</sup> All acres not fin | | | | | | | | | | | | | 7. The list of treatments in step 4 is put into a monthly report format for the Unit. Throughout the year, the unit tracks the treatments as timber sale contracts are prepared on a stand by stand basis. Actual timber sale acres are reconciled to the inventory acres, with any differences documented. Some stands are found to be factor limited and treatments are not prepared. These are documented as well. The monthly report also provides progress updates to District and Lansing staff. | ** | | _ | Ė | | | _ | | - | _ | | | | | | _ | | | | _ | _ | | _ | | | | _ | | | | | |----|------|------|-------|--------|----------|---------|----------|------------|----------|-----|----------------------------------|-------------------------------------|-------|-------------|--------------------|----------------------|---------|-----------------------------|-------------------|------|----------|---------------|---------------------|---------------------------------|-------------------------------|------------------|--------------------------------------|---------------------|---------------------------------------------|--------| | 12 | Г | | Fro | om Ope | erations | Invent | tory | | | | From Timber Sale F | roposal (update<br>s are submitted) | | olumn | Acres<br>Differenc | Expe<br>unavaila | cted to | | Expecte | Acre | s not | ассоп | | ed, Avai<br>prepare | | | et year - | Heasc | ons not | | | 12 | ⊢ | _ | | ı İ | | Т | Ť | ~ | $\dashv$ | ŀ | as sale | s are submitted | | | e (If | unavalla | | | d to be | 1 | | e | | prepare | | qear | - 6 | | F 18 1 | | | | ı | | | | Į. | 1 | şiç | of Cut | Priority | | | | | Acres | positive, | | | ctor . | availabl<br>e for | i , | ١. | a ge | - 2 | a ខ្លុំ | 2 2 | يد" | 282 | 14 8 | او قام جودا | | | | ı | | | | j j | Jg. | 힣 | 2 | ē | _ | | | | ₹ 8 | either of | | | ations <sup>a</sup><br>o be | next | 4 1 | 뵱 | 3 % | f on | to the | 등출 | Special | 9 6 9 | 항충 | [일월환] 등존 | | | | ı | و ا | ۱., | | % | 121 | å | 힣 | # | .8 | | Timber Sale | Local | 말 | next 2<br>columns | Minor | | o be<br>ated in | year's | 11 | weather* | 8 % | ž ž | Contra<br>epared<br>not finis | 8 8 | Special signment | Si Si Si | اۋ ۋا | Other acr<br>comple<br>(descri<br>tal Acrar | | | 13 | ŝ | Q mo | Stand | 岁 | Stand | Cover | SizerDen | Method | Harvest | 히 | | Number | Use | Stan<br>Wit | should be | Acreage | | PC) | plan | 1 1 | | Staff<br>Fire | Staff o<br>Michigan | Contra<br>prepared<br>not finis | Expected surv<br>not complete | - S | Unexpec<br>vacancies, r<br>injuries. | Worklos<br>due to s | Other<br>com<br>(de:<br>Tatal Ac | | | 14 | Ŀ | 10 | ū | > | Ü | 10 | ίŌ | 2 | Ξ̈́ | Ø | Timber Sale Name | · X | | | negative) | Changes <sup>2</sup> | Acres | r | (acres) | ż | | Ø | | | ш - | | g | | ا ا | Commen | | 28 | 63 | 3 6 | 50 | 2005 | 54 | A. | 6 | 3 | 1 | Α | | 1 | | Т | -54.0 | | | | 54.0 | | | | | | | | | | 0.0 | | | 29 | 63 | | | 2005 | | | | , š | | Α. | | | 1 | | -21.0 | | | | 21.0 | | | | | | | | | | 0.0 | | | 30 | 63 | | | 2005 | | | | 1 | | A | | | | | -64.0 | | | | 64.0 | | | | | | | | | | 0.0 | | | 31 | 63 | 3 6 | | 2005 | | , J | 6 | 1 | 2 | Α | | | 1 | 1 | -57.0 | | | | 57.0 | | | | | | | | | | 0.0 | | | 32 | 63 | 3 6 | 62 | 2005 | 1 | 1 0 | 5 | 1 | 2 | Α. | | | ] | Ĭ | -11.0 | | | | 11.0 | | | | | | | | | | 0.0 | | | 33 | 63 | 3 6 | 63 | 2005 | 2 | l R | 6 | 4 | 1 | Α. | | | | ļ | -21.0 | | | <u> </u> | 21.0 | | | | | | | | | | 0.0 | | | 34 | 63 | | | 2005 | | 1 0 | 9 | 3 | 2 | Α. | | | | ļ | -11.0 | | | | 11.0 | | | | | | | | | | 0.0 | | | 35 | 63 | | | 2005 | | | 6 | 1 | 1 | Α. | | | | ļ | -50.0 | | | į | 50.0 | | | | | | | | | | 0.0 | | | 36 | .63 | | | 2005 | | | | 1 | 2 | | | | | ļ | -21.0 | | | ļ | 21.0 | | | | | | | | | | 0.0 | | | 37 | .63 | | | 2000 | | | | 1 | 1 | | Twin Creek East Jack | 63-012-05-0 | | 19 | | | | ļ | 0.0 | | | | | | | | | | 0.0 | | | 38 | .63 | | | 2004 | | | | 3 | | | Trailside Oak | 63-051-05-0 | | 27 | | | | ļ | 0.0 | | | | | | | | | ļ | 0.0 | | | 39 | | | | 2004 | | . 0 | | . 8 | | | Syers Oak & Pine | 63-023-05-0 | 21 | ļ | -9.0 | | | ļ | 9.0 | | | | | | | | | ļ | 0.0 | | | 40 | | | | 2004 | | | | . 3 | | B2 | | | .i | ļ | -21.0 | | | ļ | 21.0 | | | | | | | | ļ | ļ | 0.0 | | | 41 | | | | 2004 | | | | . 3 | | | Syers Oak & Pine | 63-023-05-0 | | ļ | -114.0 | | | ļ | 114.0 | | | | | | | | | | 0.0 | | | 42 | .63 | | | 2004 | | | ····· | - ! | | | Syers Oak & Pine | 63-023-05-0 | | ļ | -39.0 | | | ļ | 39.0 | | | | | | ļ | | | ļ | 0.0 | | | 43 | .63 | | | 2003 | | | | - 1 | | | Twelve Oaks | 63-050-05-0 | | 40 | | | | ļ | 0.0 | | | | | | ļ | | | ļ | 0.0 | | | 44 | .63 | | | 2003 | | | | <b>,</b> ] | | | Three Oak Jack<br>Three Oak Jack | 63-046-05-0 | | ļ | -37.0 | | | ļ | 37.0<br>23.0 | | | | | | | | | | 0.0 | | | 45 | 63 | | | 2003 | | | | ]. | ]; | | Three Uak Jack<br>C13 Jack Pine | 63-046-05-0<br>63-015-05-0 | | | -23.0<br>1.0 | | | | 23.0 | | | | | | | | | | 0.0 | | | 47 | 63 | | | 1999 | | !!<br>! | | ]. | ] | | C13 Jack Pine<br>C13 Jack Pine | 63-015-05-0 | | 49 | <b>•</b> | | | | 0.0 | | | | | | | | | - | 0.0 | | | 41 | 63 | | | 1999 | | | | ]. | !; | | C13 Jack Pine<br>C13 Jack Pine | 63-015-05-0 | | 24 | | | | ļ | 0.0 | | | | | | | | | - | 0.0 | | | 40 | 1 63 | ): K | : 40 | : 1333 | : 10 | ); J; | 0 : | - 1 | - 1; | 0 ; | CIO Jack Piñé | : 63-015-05-0 | 16 | 24 | 6.0 | -6 | | | 0.0 | | | | | | | | | | : 0.0: | | 8. Throughout the year, additional stands may be added to this list due to disturbances such as wind storms and insect damage. Also, stands thought to be factor limited (step 3, bullet 5a) may become available and will be added as well. Example – landowner previously denied access to a stand, ownership changes and access is now available. - 9. At the end of the fiscal year, this list of treatments (the Stand List of the monthly report) is reconciled. Stands that were not completed either by timber sale or factor limitations are carried over into the next year's POW as shown in step 3 above. - 10. A year end disposition is prepared that shows how many acres were treated, as well as a breakdown of OI vs. timber sale acres. - 11. Recently, the Michigan legislature has required two timber harvest-related annual reports: Public Acts of 2003 Act No.147 Approved by the Governor: August 7, 2003 Filed with the Secretary of State: August 8, 2003 EFFECTIVE DATE: August 8, 2003 Sec. 801. Of the funds appropriated in part 1, the department shall prescribe appropriate treatment on 63,000 acres, plus or minus 10%, at the current average rate of 12.5 to 13 cords per acre provided that the department shall take into consideration the impact of timber harvesting on wildlife habitat and recreation uses. The department shall endeavor to increase marking or treatment of hardwood timber by 10% over 2003 levels. In addition, the department shall take into consideration silvicultural analysis and report annually to the legislature on plans and efforts to address factors limiting management of timber. The appended three-page report "Plans and Efforts to Address Factors Limiting Management of Timber" addresses the report requirement of this legislation. There is also language in statute to report acres and cords harvested from state forest land: Part 525, P.A. 451, 1994, as amended. Sec. 52506. By January 1 of each year, the department shall prepare and submit to the commission of natural resources, the standing committees of the senate and the house of representatives with primary jurisdiction over forestry issues, and the senate and house appropriations committees a report that details the following from the previous state fiscal year: (b) The number of acres of the state forest that were harvested and the number of cords of wood that were harvested from the state forest. The "Michigan State Forest System Acres and Cords Cut Summary" addresses this requirement and is appended at the end of this paper. # Department of Natural Resources Plans and Efforts to Address Factors Limiting Management of Timber #### **Prescribed and Planned Timber Harvest Treatments** Department of Natural Resources (Department) staff develop work plans each fiscal year to implement activities on the state forest system that have been approved through the resource assessment and inventory process. Work plans for commercial timber sales on the state forest system are developed by the Forest, Mineral, and Fire Management Division, based on the resources and time available to accomplish the work during the fiscal year. The fiscal year Plan of Work (POW) for timber sales details which forest stands will be prepared for sale. Sale preparation includes sale layout, volume and product estimation, value calculations and developing the sale prospectus and bid information. In Fiscal Year 2003-2004, timber harvest treatment was approved for 69,110 acres on state forest lands. The POW for FY 2003-2004 was comprised of 62,088 acres, as shown in Table 1. Table 1 Fiscal Year 2003-2004 Plan of Work | Description | Acres | |----------------------------------------------|--------| | Total approved prescribed harvest treatments | 69,110 | | Acres not planned, no resources | 3,795 | | Acres not planned, added during the year | 3,227 | | Acres planned, resources available | 62,088 | Timber sales were prepared for 60,730 acres<sup>16</sup>, or 98% of the acres scheduled on the POW in Fiscal Year 2003-2004. #### **Hardwood Timber Treatment** Year of Entry (YOE) 2003 included treatments or prescriptions for 33,304 hardwood <sup>17</sup> acres. YOE 2004 included treatments or prescriptions for 40,129 hardwood acres. This 20% increase over YOE 03 was much higher than the 10% increase targeted in statute. ### **Factors Limiting Management of Timber and Efforts to Address Factors** <sup>&</sup>lt;sup>16</sup> These POW acres correlate to 55,074 acres on proposals for bid in the timber sale tracking system (Tsale). The difference (5,656 acres) is comprised of minor acreage adjustments (stand boundary changes —3 %), and other physical and biological factors that prohibited treatment (fens, swales, steep slopes, too wet, etc.—6 %). <sup>&</sup>lt;sup>17</sup> Hardwood cover types include aspen, birch, mixed northern hardwoods, oak, and lowland hardwood. An accounting of factors that impact timber availability on state forest lands was begun with a Silvicultural Analysis (SA) project in 1999. This initial attempt was further refined by a peer review analysis of the project's methods, as well as a comparison of the SA projections to actual on-the-ground conditions. The comparison found that, given the Department's silvicultural criteria and standards, the SA over-estimated timber availability on state forests. The most common factors limiting timber management documented by the SA were as follows: - The land was too wet - Insufficient age or size diversity of the forest - Potential old growth (biodiversity) - Low stocking, diameter - Regeneration concerns Many forest stands have multiple limiting factors. Although there may be a primary barrier to commercially harvesting a forest stand, there will typically be multiple limiting factors to be resolved before a commercial harvest treatment may occur. Some limiting factors may be temporary, while others may be more permanent. For example, age and size diversity refers to maintaining a balanced range of forest types in all stages of growth. This provides a sustainable even flow of forest benefits, particularly timber and wildlife habitat, and a diversity of forest covers over time. A forest stand that is not cut in one ten-year cycle may be cut in the next ten-year cycle to maintain forest diversity. The Department is taking several strategic steps to address factors limiting timber availability including: - Development of Geographic Information Systems (GIS) layers that correspond to limiting factors. This data will improve analysis and help validate the nature, magnitude, and trends related to limiting factors. - Development of habitat information (Kotar system) and timber growth and yield projection capabilities to refine timber availability analysis. - Development of an old growth and biodiversity stewardship strategy that identifies biological and social values and compatible forest treatments. - Establishment of an interdisciplinary Vegetative Management Team (VMT) to examine technical silvicultural issues in an ecosystem context. - Creation, in 2005, of a broad-based, twenty-member interdisciplinary forest advisory group to advise the Department on statewide forestry issues and state forest system concerns. - An annual review of road, bridge, and land survey projects. Priorities and costs will be identified to most effectively use resources. <sup>&</sup>lt;sup>18</sup> These findings are in the *Silvicultural Analysis Review Team Final Report*, Peer Review Committee, May 2003 and *Developing Sustainable Forestry in Michigan: Assessing Timber Availability from State Forest Land*, Larry Pedersen, August 2003. In addition, the Department is working with Minnesota, Wisconsin, the Great Lakes Forestry Alliance, and the United States Department of Agriculture Forest Service on developing non-industrial private forest lands (family forest) forest certification methodologies. This is supplemental to Department efforts to increase active management and timber harvesting on family forests. Finally, the Department is working toward third-party forest certification by January 1, 2006, for the 3.9 million acre state forest system. This effort is essential in order for primary wood producers in Michigan to have continued access to national and international markets. The investment the Department is making in forest certification will strengthen Michigan's forest products sector. # Michigan State Forest System Acres and Cords Cut Summary FY 2004: October 1, 2003 to September 30, 2004 Required under Part 525, P.A. 451, 1994 MCL 324.52506 (b) | | Payment | | | | |-------------------------------------------|--------------|---------|--------|------------| | State Forest Management Unit | Unit Value | Cords | Acres | Cords/acre | | Baraga Management Unit 1104 | \$2,261,723 | 44,752 | 4,173 | 10.72 | | Crystal Falls Management Unit 1204 | \$1,920,939 | 60,303 | 3,419 | 17.64 | | Gwinn Management Unit 3204 | \$1,845,577 | 59,257 | 3,712 | 15.96 | | Escanaba Management Unit 3304 | \$818,607 | 24,757 | 2,020 | 12.25 | | Shingleton Management Unit 4104 | \$2,174,601 | 47,700 | 3,925 | 12.15 | | Newberry Management Unit 4204 | \$1,853,779 | 40,107 | 2,661 | 15.07 | | SSM Management Unit 4504 | \$1,791,176 | 56,370 | 4,543 | 12.41 | | Gaylord Management Unit 5204 | \$1,925,661 | 50,430 | 4,356 | 11.58 | | Pigeon River Country Management Unit 5304 | \$278,520 | 14,984 | 1,005 | 14.90 | | Atlanta Management Unit 5404 | \$1,124,920 | 28,012 | 2,369 | 11.83 | | Traverse City Management Unit 6104 | \$2,650,205 | 51,378 | 4,879 | 10.53 | | Cadillac Management Unit 6304 | \$2,761,993 | 65,850 | 4,513 | 14.59 | | Roscommon Management Unit 7104 | \$2,854,798 | 67,004 | 4,395 | 15.24 | | Grayling Management Unit 7204 | \$3,757,675 | 89,220 | 6,223 | 14.34 | | Gladwin Management Unit 7304 | \$913,469 | 21,458 | 1,327 | 16.17 | | Totals | \$28,933,643 | 721,579 | 53,522 | 13.48 | ### Appendix C: Past Michigan Timber Harvest Projections In addition to the DNR's "Silvicultural Needs Analysis" three past projections of Michigan timber harvests are readily available. They are: - i. Michigan's Forest Resources (DNR-sponsored1983 Statewide Plan, hereafter referred to as the "1983 Plan") - ii. Michigan's Predicted Timber Yields, 1981-2010 (Forest Service Research Paper, hereafter referred to as "Predicted Yields") - iii. Michigan's Forests 1993: An Analysis (Forest Service, FIA with DNR, hereafter referred to as the "1993 Analysis") The first two of these were written in the early 1980s. The 1983 Plan contains projections to 2000 while Predicted Yields, as the title suggests, has 2010 as the end of its projection. The 1993 Analysis has a thirty-year projection to 2023. Both the 1980 projections significantly exceed the rate of increase in timber removals that Michigan is experiencing this decade (and last). This is true for the state as a whole (across all ownerships) as well as for the 1983 Plan projections which split out State Forest ownership. The 2023 verdict is not in for the 1993 Analysis, but it was written following significant growth estimates associated with the 1993 FIA inventory cycle. It has a relatively optimistic "accelerated removals" option, but it also reflects some realism in mentioning other non-timber impacts upon forest management. In contrast to the other three projections, the more recent DNR Silvicultural Needs Analysis overestimated (State Forest) growth, but attempted to quantify availability factors on harvests. The 1983 Michigan DNR-sponsored statewide forest resources plan titled, <u>Michigan's Forest Resources</u>: <u>Direction for the Future</u>, incorporates estimates of 1977 timber harvests and "targets" for the year 2000 (table 4, page 32). Estimates are provided for both softwood and hardwood, pulpwood and sawtimber, and then totaled. The totals are shown below both in their original million cubic feet units and converted to 1000 cords: ### 1983 Michigan Forest Plan Estimated Total Harvests | | in million cu | ıbic feet: | rounded to | 1000 cords: | | |-----------------------|--------------------|-------------------|--------------------|-------------------|--| | Source | Estimated<br>1977* | Projected<br>2000 | Estimated<br>1977* | Projected<br>2000 | | | National Forest | 23.7 | 68.1 | 296 | 851 | | | State Forest | 34.9 | 103.3 | 436 | 1,291 | | | Industrial Private | 32.1 | 73.2 | 401 | 915 | | | Nonindustrial Private | 110.0 | 262.4 | 1,375 | 3,280 | | | Totals | 200.7 | 507.0 | 2,509 | 6,338 | | <sup>\*</sup> a note with the table states later figures indicate that 214 million cubic feet were harvested but this amount could not be broken down by ownership. The text for the estimates states "the percentage provided by each of the major landowners remains approximately constant, reflecting the goal of maintaining public lands as important suppliers of timber while upgrading nonindustrial private forests as sustained timber producers." However, the changes between the estimated 1977 removals and the projected 2000 targets are greater on a percentage basis for the two public forest ownerships and the least for the industrial private forests: | | MI Plan | |--------------------|-------------| | | 1977-2000 | | | % Change | | <u>Source</u> | in Harvests | | Ntl Forest | 287% | | State Forest | 296% | | Industrial Private | 228% | | Nonindustrial | | | Private | 239% | | Totals | 253% | A contrast to current (1993 - 2003) estimates of timber removals reveals the 1983 harvest target was considerably higher than what occurred, especially for the National Forest ownership. | | | | | Ratio of | |-----------------|-----------|----------|----------|------------| | | | | | 2003 FIA | | | | 1993 | 2003 | Removals | | | MI Plan | Rounded | Rounded | to MI Plan | | | Projected | FIA * | FIA * | Projected | | <u>Source</u> | 2000 | Removals | Removals | 2000 | | National Forest | 68.1 | 40 | 23 | 3.0 | | State Forest | 103.3 | 55 | 61 | 1.7 | | Combined | | | | | | Private** | 335.6 | 173 | 200 | 1.7 | | Other*** | | 4 | 27 | | | Totals | 507.0 | 272 | 311 | 1.6 | <sup>\*</sup>from FIA Mapmaker website <a href="http://ncrs2.fs.fed.us/4801/fiadb/">http://ncrs2.fs.fed.us/4801/fiadb/</a> In sum, the level of total harvests actually experienced close to the year 2000 were roughly three-fifths of the "target" set by the 1983 plan. Despite the title, <u>Michigan's Predicted Timber Yields</u>, <u>1981-2010</u> (Jakes and Smith, USDA Forest Service, North Central Forest Experiment Station, Research Paper NC-243, 1983) focuses on a wood fiber production scenarios rather than an explicit prediction of timber yields. It notes two assumptions are essential to the study (page 1): - 1) all commercial forest land is available for treatment and - 2) markets exist for all species and products. After noting these two assumptions, the text goes on to state, "The analysis does not consider possible economic, social, or political constraints on timber removals. Nor does it address increased utilization through improved technology, intensified management, or genetically improved stock. Harvest treatment opportunities <sup>\*\*</sup> FIA data no longer routinely reports a separate industrial private and nonindustrial private categories. <sup>\*\*\* &</sup>quot;Other" is a category broken out in the 1993 and 2003 FIA estimates, but not in the 1983 Michigan Plan. and predicted yields are based on an area control model – assuming that it is desirable to have an even distribution of acreage by age class within each forest type by the end of one rotation." Based on the above, under the heading of "Sustained Yield for Michigan," the study reports (page 11): "By the year 2010, Michigan's average annual growing stock removals will be nearly 580 million cubic feet. Although growing-stock harvest volume may be approaching sustainable yield, opportunities exist for further increasing the State's wood-fiber potential." Subsequently, the authors note this estimate is the potential growing stock yield from more intensive management and that even higher estimates of sustainable yield -- between 710 and 1104 million cubic feet -- could be achieved if other non-growing stock trees (e.g. rough and rotten trees) are harvested. The Predicted Yield's results rest upon questionable assumptions. The assumptions are either overly optimistic (all commercial forest land being available for treatment and markets existing for all species and products is said to be essential for the study) or dismissive of significant influences on timber harvests (e.g. economic, social, and political constraints). Given this, it is not surprising that its estimate for the year 2010 of 580 million cubic feet appears in line with the unrealized, overly optimistic projection for the year 2000 from the 1983 Plan. Timber growth and volume do exist such that Michigan's average annual growing stock removals *could be* nearly 580 million cubic feet by 2010, but given that they are closer to 300 million cubic feet now, it is highly unlikely that they *will* be. Economic, social, and political constraints cannot simply be assumed away for actual harvests. Doubling the current State Forest timber removals by 2010 (a feat that could not begin to be accomplished in five years and would not be sustainable) would only add about 60 million cubic feet. Even accomplishing such a doubling with State Forest harvests would leave more than three times that amount (180 million cubic feet) to come from other sources to reach the 580 million cubic feet level. Michigan's Forests 1993: An Analysis (USDA Forest Service, North Central Forest Experiment Station, Resource Bulletin NC-179, Schmidt, Spencer, and Bertsch, 1997) is the analysis of 1993 Forest Inventory and Analysis (FIA) data and its implications for Michigan's forests. It includes a section titled, "Michigan's Future Timber Resource: Projections Suggest a Great Future Timber Supply" (page 26). Among the assumptions used in developing the projections are: - 1) the availability of timberland for harvest will remain the same as it was in the recent past and - 2) there will be no change in the economic, social or political structure." Two thirty-year projections are developed out to the year 2023 – a consistent removals option and an accelerated removals option. Under both, growth continues to exceed removals, but the gap is closed somewhat under the accelerated removals option. | | | 2023 | 2023 | |---------------|--------------|------------|-------------| | (million ft3) | <u> 1992</u> | consistent | Accelerated | | Growth | 825 | 1,364 | 1,234 | | Removals | 360 | 588 | 960 | As indicated, although an "accelerated" scenario was developed, the 2023 "consistent projection is quite similar to the Predicted Yields estimate of 580 million cubic feet, except that the 1993 Analysis was projecting this level to be reached thirteen years later. The accelerated scenario's removals level of 960 million cubic feet is close to three times the 2003 FIA estimate. Written a decade later than the 1983 Plan and Predicted Yields, the 1993 Analysis reflects the experiences of the 1980s and it is more realistic in its conclusions. It wisely notes that "Projections made for the first decade are more dependable than those for the last 2 decades because the **fast-changing economic, political, and market conditions tend to make long-range projections less reliable"** (page 28, bolding added). The concluding comment is: "The use of Michigan's forests, like the use of forests around the country, is coming under closer scrutiny from the public. Wildlife, recreation, esthetic beauty, clean water, biological diversity – commodity and non-commodity products of the forests – are important now, but will be increasingly important in the future. The mix of products we choose will significantly impact the way forest lands are managed in the years ahead, and will largely determine the future issues that will be debated by commodity and non-commodity users of the forest." This comment acknowledges factors which are not dealt with in the Predicted Yields projection. At the same time, the factors cited are what make achieving the consistent scenario more likely and the accelerated removals levels less likely. Refining predictions of timber removals will depend upon further scrutiny of these factors and their potential influences on timber availability. The analysis and estimates prepared for the MI DNR 9/16/05 State Forest Harvest Trends report indicate modest harvest increases could and may occur. However, based on the report, it does not appear likely that factors constraining harvests will decline sharply. Also, forest conditions (age class and basal area) reviewed in the Harvest Trends report do not lend themselves to a tripling of harvest levels over the next two decades making the achievement of the 1993 Analysis' 2023 "accelerated" scenario unlikely. Appendix D: FIA Estimates & Comparisons with DNR Inventory Data #### **Statewide Forest Conditions and Trends** Five statewide Michigan forest inventories were conducted by the U.S. Forest Service during the last century, and data from a new sixth cycle is available in 2005. These inventories indicate that forest acreage has remained relatively stable since the 1950s. The only exception to this was a slight decrease between 1966 and 1980, followed by an expansion between 1980 and 1993 (Figure 6). Losses or conversions out of forestland between 1980 and 1993 were made up for by other lands being converted into forestland. The predominant land type converting into forestland was agricultural. In contrast to the stable forest acreage, total standing timber volumes have almost tripled since the middle of the last century, reflecting a maturing forest. The expanding volume also indicates that much more growth has been continuously added to the forest than what has been removed or died through natural causes. This is shown in Figure 1, where annual growth has steadily increased over the past 50 years. In contrast, the 2003 estimate for removals appears to be reversing what had been an upward trend and is less than what it was in 1993. This situation will be further examined and clarified through an upcoming analysis of the most current sixth cycle inventory in conjunction with a survey (the 2004 timber product output) of all Michigan wood-using mills. Figure 1: Michigan Forest Acreage and Volume 1935 – 2003 Figure 2: Michigan Timber Growth and Removals 1955 – 2003 Michigan's surplus growing stock (annual net growth less harvests and mortality) is among the largest in the nation (if not the largest), with forests currently growing 1.5 times more wood than is being harvested each year (Figure 2). The majority of annual net growth occurred in the hard and soft maple, white and red pine, and cottonwood and aspen communities. The FIA sampling methodology is established to inventory and analyze forest information at the statewide level and, in general, is the only source for this type of information. Michigan FIA data includes a "state" ownership category. While estimates at the State level have narrow confidence intervals, substate estimate have larger confidence intervals. In addition, whereas the FIA system is based on statistical estimates, the State Forest system has an inventory system based on 100% coverage. Each system has similar and uniquely different attributes. Can the FIA data be used to leverage the information from the DNR inventory data? ### **FIA Estimates and DNR Inventory Data** The table below shows the large absolute and percentage differences between many of the Forest Service's FIA estimates and the Michigan DNR's operations inventory (OI). Blanks indicate there is not a comparable FIA type category to the OI category. This comparison points to the possible complications with using FIA data to extrapolate State Forest harvest levels. While the total acreage is close on a percentage basis, only the white pine acres are within 20% of each other. The coding of lowland types is often quite difficult and it is not surprising discrepancies are found with them, including black spruce and cedar. However, it will be important to address the large discrepancies between the two inventory systems in upcoming work to prepare an FIA sixth cycle analysis report. Types of special concern include the upland hardwoods (with its 350,000+ acre difference), oak, aspen, paper birch (because of FIA showing almost triple the acres in OI) and jack pine. Note that FIA shows the reverse jack pine and red pine acreages as are found in OI. | Contrast of DNR<br>OI Data to 2003 | | | 2003 FIA<br>MI State | | Absolute | % | |------------------------------------|-----------|-----------|----------------------|--|------------|------------| | FIA Data | 1997 OI | 2006 OI | Ownership | | Difference | Difference | | Aspen | 909,964 | 884,822 | 737,197 | | -147,625 | -20% | | Black Spruce | 68,145 | 68,636 | 161,795 | | 93,159 | 58% | | Bog or Marsh | 43,267 | 35,163 | | | | | | Cedar | 206,954 | 228,397 | 390,242 | | 161,845 | 41% | | Grass | 151,514 | 125,288 | | | | | | Hemlock | 14,810 | 17,479 | | | | | | Jack Pine | 375,220 | 367,034 | 276,848 | | -90,186 | -33% | | Local Name | 16,611 | 6,544 | | | | | | LowInd Brush | 193,822 | 197,448 | | | | | | LowInd PopIr | 60,641 | 71,655 | | | | | | Marsh | 113,866 | 113,355 | | | | | | Mx Swmp Cnfr | 263,205 | 261,183 | | | | | | Non Stocked | 32,665 | 22,791 | | | | | | Oak | 246,966 | 243,691 | 398,322 | | 154,631 | 39% | | Paper Birch | 47,395 | 35,462 | 90,189 | | 54,727 | 61% | | Red Pine | 263,945 | 279,973 | 357,272 | | 77,299 | 22% | | Rock | 1,218 | 1,065 | | | | | | Sand Dune | 795 | 1,106 | | | | | | Spruce Fir | 51,718 | 51,504 | | | | | | Swamp Hrdwds | 121,442 | 135,912 | 199,265 | | 63,353 | 32% | | Tamarack | 20,732 | 22,256 | | | | | | Treed Bog | 60,430 | 62,692 | | | | | | Upland Brush | 46,657 | 53,008 | | | | | | Upland Hdwds | 503,371 | 508,302 | 860,588 | | 352,286 | 41% | | Water | 43,980 | 47,751 | | | | | | White Pine | 77,428 | 93,568 | 94,623 | | 1,055 | 1% | | SUMS | 3,936,761 | 3,936,085 | 4,055,401 | | 119,316 | 3% | FIA age class data is aggregated by 20 years. DNR data was similarly aggregated for those forest types where there is some consistency in coding across the two inventories. As can be seen, there are also substantial differences by age class between the two inventories. In particular, where one inventory has much higher percentages in young age classes while the other has much more in older age classes. This can be seen for half or more of the types, including birch, black spruce, jack pine, lowland hardwoods, cedar, oak and red pine. | | | 0-20 | 21-40 | 41-60 | 61-80 | 81-100 | >100 | |--------------------|--------|-------|-------|-------|-------|--------|-------| | Forest Type | Source | years | years | years | years | years | years | | Aspen | FIA | 30% | 23% | 34% | 11% | 0% | 1% | | | DNR | 32% | 40% | 13% | 10% | 5% | 0% | | | | | | | | | | | Birch | FIA | 6% | 25% | 35% | 30% | 2% | 3% | | | DNR | 7% | 3% | 5% | 41% | 38% | 5% | | | | | | | | | | | Black spruce | FIA | 5.3% | 39.2% | 30.1% | 19.3% | 6.1% | 0.0% | | | DNR | 3% | 3% | 7% | 36% | 36% | 15% | | | | | | | | | | | Eastern white pine | FIA | 4.3% | 5.1% | 32.4% | 45.8% | 12.5% | 0.0% | | | DNR | 5% | 8% | 28% | 21% | 25% | 12% | | | | | | | | | | | Jack pine | FIA | 2.2% | 4.8% | 13.1% | 38.7% | 30.6% | 10.5% | | | DNR | 35% | 23% | 17% | 20% | 4% | 0% | | | | | | | | | | | Lowland | | | | | | | | | hardwoods | FIA | 43.1% | 56.9% | 0.0% | 0.0% | 0.0% | 0.0% | | | DNR | 6% | 8% | 9% | 38% | 33% | 7% | | NI - utl u- | | | | | | | | | Northern hardwoods | FIA | 5.8% | 6.9% | 26.5% | 43.9% | 13.9% | 3.0% | | Harawoods | DNR | 9% | 10% | 10% | 36% | 32% | 2% | | | DIVIC | 370 | 1070 | 1070 | 0070 | 0270 | 270 | | Northern white- | | | | | | | | | cedar | FIA | 6.0% | 10.4% | 42.7% | 27.8% | 9.1% | 4.1% | | | DNR | 0% | 0% | 1% | 12% | 36% | 50% | | | | | | | | | | | Oak | FIA | 0.0% | 73.7% | 17.3% | 0.0% | 9.0% | 0.0% | | | DNR | 12% | 8% | 3% | 29% | 45% | 4% | | | | | | | | | | | Red pine | FIA | 24.4% | 37.1% | 14.9% | 23.7% | 0.0% | 0.0% | | | DNR | 8% | 6% | 39% | 31% | 12% | 3% | | | | | | | | | | | Total | FIA | 25.8% | 31.9% | 23.3% | 6.1% | 9.4% | 3.4% | | | DNR | 19% | 19% | 13% | 21% | 19% | 8% | ### **FIA Estimates and State Forest Land** The following table shows growth, removals and mortality as estimated by the most recent FIA inventory data. Note that this is for all State owned forested land, not just the State Forest system. This data indicates a growth to mortality plus removals ratio of 1.5; the State is growing about 50% more wood then is being harvested or that is dying. Growth, mortality and removals by forest type on DNR Forest Land (in cubic feet from 2003 data). | Forest Type | State Growth | State<br>Mortality | State<br>Removals | Total<br>Mortality &<br>Removals | Growth to<br>Total Mort &<br>Remvl Ratio | Growth to<br>Mortality<br>Ratio | Growth to<br>Removal<br>Ratio | Mortality to<br>Removal<br>Ratio | |----------------------|--------------|--------------------|-------------------|----------------------------------|------------------------------------------|---------------------------------|-------------------------------|----------------------------------| | Aspen | 35,263,662 | 13,255,237 | 6,888,334 | 20,143,571 | 1.8 | 2.7 | 5.1 | 1.9 | | Balsam fir | 1,109,695 | 464,282 | 1,807,010 | 2,271,292 | 0.5 | 2.4 | 0.6 | 0.3 | | Balsam poplar | 2,972,021 | 134,548 | | 134,548 | 22.1 | 22.1 | | | | Birch | 901,710 | 136,841 | | 136,841 | 6.6 | 6.6 | | | | Black spruce | 6,748,311 | 1,370,791 | 288,190 | 1,658,981 | 4.1 | 4.9 | 23.4 | 4.8 | | Cottonwood / Willow | 1,094,569 | | | | | | | | | Eastern white pine | 3,024,009 | 298,372 | 2,520,544 | 2,818,916 | 1.1 | 10.1 | 1.2 | 0.1 | | Jack pine | 7,855,067 | 1,737,656 | 6,209,000 | 7,946,656 | 1.0 | 4.5 | 1.3 | 0.3 | | Lowland hardwoods | 3,881,930 | 5,565,047 | 1,237,743 | 6,802,790 | 0.6 | 0.7 | 3.1 | 4.5 | | Non stocked | 1,459,919 | 584,980 | 5,040,497 | 5,625,477 | 0.3 | 2.5 | 0.3 | 0.1 | | Northern hardwoods | 47,330,507 | 8,919,055 | 18,409,438 | 27,328,493 | 1.7 | 5.3 | 2.6 | 0.5 | | Northern white-cedar | 8,835,188 | 6,088,584 | | 6,088,584 | 1.5 | 1.5 | | | | Oak | 11,904,777 | 5,818,525 | 14,130,589 | 19,949,114 | 0.6 | 2.0 | 0.8 | 0.4 | | Other | 6,933,560 | 1,490,077 | | 1,490,077 | 4.7 | 4.7 | | | | Other softwoods | 655,748 | | 167,161 | 167,161 | 3.9 | | 3.9 | 0.0 | | Red pine | 18,534,527 | 3,002,901 | 4,594,272 | 7,597,173 | 2.4 | 6.2 | 4.0 | 0.7 | | Tamarack | 2,754,434 | 520,184 | | 520,184 | 5.3 | 5.3 | | | | White spruce | 1,780,917 | | | | | | | | | Totals | 163,040,552 | 49,387,081 | 61,292,779 | 110,679,860 | 1.5 | 3.3 | 2.7 | 0.8 | Note: Sampling error estimate of most data is greater than 50%. Appendix E: MI DNR Timber Production, fy 1989 - 2004 | | | | | | | | | Σ | CHIG. | MICHIGAN DNR | ≝ | | | | | | | | | |---------|------------|-------------------------------------|------------|-----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-----------------|------------|-------------|---------------------------|----------------|------------|--------------|--------------------------------|--------------------|-----------|-------------------------------|------------------------|----------| | | | | | | | | | IMB | ER PR | TIMBER PRODUCTION | NOIT | | | | | | | | | | | | | | | | | | fisca | Jears 1 | fiscal years 1989 - 2004 | * | | | | | | | | | | | | ACRES | ES | | | | IOA | UME | eds. unle | VOLUME(cds. unless noted) | ð | | | | BE | YENU | REYENUE M \$'s | | | | Fiscal | Ba'ed | Prp'ed | Sold | Hrv'ed | Px'ed | Prp'ed | Sold"7 Prep'ed | Prep'ed | An | Annual Bid Volume(Sell)*8 | olume(Sel | 1.8 | Hrv'ed | Timbe | Timber Receipts*10 | e<br>و | Annual | Annual "Sold" Value"11 | ue.⊒ | | Year | : | .5 | .3 | * | ٠. | _ | Mbf+Cds,Cds.fac | Cds.łac | | Mbf Mbf(cds.) | Cords | TotalCds | .9 | Tot. \$M's \$'słod. \$'słac. | \$'sfed. | | Tot. \$M's \$'słod. \$'słac | \$'słod. | \$'sfac. | | 1989 | 288'06 | 45,706 | 46,559 | 43,582 | 1,427,000 | 716,898 | 740,186 | 15.7 | 289'88 | 77,174 | 623,911 | 701,085 | 702,438 | 009'8\$ | \$12.24 | \$197 | \$8,993 | \$12.15 | \$193 | | 1990 | 75,559 | 48,777 | 41,691 | 46,286 | 1,247,000 | 802,781 | 673,055 | 16.5 | 60,209 | 120,418 | 536,546 | 656,964 | 764,604 | \$8,500 | \$11.12 | \$184 | \$8,829 | \$13.12 | \$212 | | 1991 | 67,000 | 40,931 | 42,848 | 41,604 | 991,000 | 990'509 | 870,778 | 14.8 | 35,844 | 71,688 | 571,751 | 643,439 | 687,076 | \$9,200 | \$13.39 | \$221 | \$10,099 | \$15.06 | \$236 | | 1992 | 73,376 | 49,077 | 49,569 | 41,259 | 1,093,000 | 732,538 | 756,644 | 14.9 | 35,718 | 71,436 | 584,492 | 655,928 | 671,489 | \$9,500 | \$14.15 | \$230 | \$11,741 | \$15.52 | \$237 | | 1993 | 72,444 | 52,702 | 52,470 | 46,350 | 1,029,000 | 751,049 | 762,470 | 14.3 | 40,191 | 80,382 | 619,788 | 700,170 | 719,207 | \$9,900 | \$13.77 | \$214 | \$14,706 | \$19.29 | \$280 | | 1994 | 71,994 | 52,537 | 48,124 | 46,211 | 1,044,000 | 763,549 | 708,170 | 14.5 | 36,390 | 72,780 | 592,305 | 665,085 | 653,413 | \$13,900 | \$21.27 | \$301 | \$19,087 | \$26.95 | \$397 | | 1995 | 69,603 | 53,828 | 48,122 | 44,254 | 974,000 | 756,758 | 694,390 | 14.1 | 686,66 | 78,778 | 638,446 | 717,224 | 675,161 | \$16,500 | \$54.44 | \$373 | \$21,215 | \$30.55 | \$441 | | 1996 | 73,017 | 59,521 | 53,112 | 43,493 | 1,022,000 | 810,799 | 731,203 | 13.6 | 45,607 | 91,214 | 617,316 | 708,530 | 692,494 | \$19,100 | \$27.58 | \$439 | \$20,091 | \$27.48 | \$378 | | 1997 | 64,388 | 59,819 | 57,813 | 50,380 | 872,000 | 815,574 | 765,163 | 13.6 | 50,220 | 100,440 | 655,500 | 755,940 | 747,553 | \$21,500 | \$28.76 | \$427 | \$22,930 | \$29.97 | \$397 | | 1998 | 61,585 | | 58,612 | 54,667 | 819,000 | 772,670 | 809,440 | 13.2 | 660'29 | 114,198 | 626,657 | 740,855 | 802,360 | \$22,800 | \$28.42 | \$417 | \$25,846 | \$31.93 | \$441 | | 1999 | 65,114 | 60,973 | 52,071 | 50,799 | 781,000 | 725,209 | 650,265 | 11.9 | 50,232 | 100,464 | 572,931 | 673,395 | 685,494 | \$20,600 | \$30.05 | \$406 | \$20,046 | \$30.83 | \$385 | | 2000 | 66,413 | 49,763 | 58,241 | 56,385 | 899,416 | 647,442 | 741,278 | 13.0 | 55,019 | 110,038 | 625,599 | 735,637 | 777,065 | \$26,050 | \$33.52 | \$462 | \$26,174 | \$35.31 | \$443 | | 2001 | 67,075 | 55,230 | 45,581 | 54,258 | 927,353 | 763,589 | 633,430 | 13.8 | 46,998 | 93,996 | 568,744 | 662,740 | 731,951 | \$24,530 | \$33.51 | \$452 | \$24,861 | \$39.25 | \$545 | | 2002 | 62,666 | 55,189 | 57,656 | 57,800 | 268'008 | 705,338 | 758,194 | 12.8 | 50,789 | 101,578 | 654,057 | 755,635 | 724,931 | \$26,211 | \$36.16 | \$453 | \$28,815 | \$38.00 | \$500 | | 2003 | 61,771 | 48,639 | 46,160 | 50,859 | 898,341 | 707,360 | 633,760 | 14.5 | 58,775 | 117,550 | 518,722 | 636,272 | 643,942 | \$23,240 | \$36.09 | \$457 | \$26,146 | \$41.26 | \$566 | | 2004 | 62,088 | 55,192 | 48,924 | 48,251 | 916,149 | 814,394 | 715,700 | 14.8 | 982'29 | 115,572 | 598,158 | 713,730 | 623,736 | \$30,602 | \$49.06 | \$634 | \$30,674 | \$42.86 | \$627 | | | | | | | | | | | | | | | | | | | | | | | Bř. | ed Aos" | Prescribe | d" acres | transcrib | "I Rived Acs.: "Prescribed" acres transcribed from graphs through 1998. Estimates from 1999 onward based upon acres to be treated in fiscal year plan of work. | ohs throug | gh 1998. E. | stimates | From 1993 | 9 onward b | ased upon | acres to | be treated | in fiscal ye. | ar plan of | work. | | | | | 2Prp | e'd Acs | from 4/30 | 197 grapi | hs. Deriv | '2 Prpe'd Acs.: from 4/30/97 graphs. Derived from Timber Sale program. Estimates based upon timber sale proposal date with 10H the fiscal year cutoff date. | nber Sale p | orogram. E | Stimate | s pased u | pon timbe | r sale prop | osal date | with 10/1 th | e fiscal yea | ar cutoff d | ate. | | | | | -<br>၁၈ | d Acs.: fr | om the t | sale prog | ram; onl | 3 Sold Acs. from the t-sale program; only original sale volumes and values are shown (reassignments are not). Based on contract issue dates. | e volumes | s and value | es are sh | own (reas | signments | s are not). | Basedon | contracti | ssue dates | | | | | | | 호<br>* | red Acs.: | from 4/30 | 197 grapi | hs. "Har | *4 Hrv'ed Acs.: from 4/30/97 graphs. "Harvested" acres and volumes are actually based upon sales completed in any given year. | es and vol | umes are | actually | based upc | on sales oc | ompleted in | any giver | ı year. | | | | | | | | .5 B. | ed Cds. fi | rom 4/30/ | 97 graphs | s; volume | '5 Rived Cds. from 4/30/97 graphs, volume from 2001 on is estimated based on prepared cords per acre (col. i) times Rived acres (col. B) as volume is NOT prescribed. | on is estin | nated base | od on pre | paredoor | ds per acre | e (col. i) tim | pez Bx'ed | acres (col | .B) as volu | ume is NO | Tpresor | ribed. | | | | gPrp | 'ed Cds: | '6 Prp'ed Cds.: from 4/30/97 graphs | 197 grapi | şı | | | | | | | | | | | | | | | | | 12 Sol | MCds: fr | om "Timb | er Prepa | redForS | 7 Sold Cds.: from "Timber Prepared For Sale" report; previously sales included reassignments; now only original sale volumes and values are shown. | previously | y sales inc. | luded re | assignmer | nts; now or | nly original | sale volur | nes and v | alues are sl | hown. | | | | | | .8 And | \ pig lenu | /olume(Se | ell): From | "Avg. Sti | '8 Annual Bid Volume(Sell); from "Avg. Stumpage Price Report." These differ from sold volumes due to reassignments & volume exclusions that fall outside of normal ranges | e Report. | " These d | iffer fron | ov blos n | umes due | to reassigr | ments & | volume ex | clusions th | at fall out | side of r | ormal ran | ges | | | žHę. | 'ed Cds: | from 4/30. | 497 graph | is. Estim | '9 Hrv'ed Cds: from 4/30/97 graphs. Estimates shown are not actually harvested volume, but volume of sales completed during a fiscal year. | are not ac | tually harv | esteduc | olume, but | volume of | f sales con | npleted du | ring a fisc | al year. | | | | | | | .10 To | tal Timbé | er Receipt | s: origina | Ily "Annu | 10 Total Timber Receipts: originally "Annual Harvest Receipts" from 4/30/97 graphs - not the same as harvested acres & volumes as they include down payments & penalties. | Receipts" | from 4/30, | 197 grapł | ns - not th | е заше аз | harvested | acres & v | olumes as | they includ | de down p | ayments | š & penaltie | vi. | | | .11 Ani | nual "Sol | d" Value: c | ullenibir | from "Tir | "If Annual "Sold" Value: originally from "Timber Prepared For Sale" report; now from sales sold in the fiscal year. | ed For Sa | le" report; | now from | m sales so | old in the fi | scal year. | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | ### Appendix F Timber sales: 1986-2004 FMU Acres | Fiscal<br>Year | BARAGA | CRYSTAL<br>FALLS | GWINN | ESCANABA | SHINGLETON | NEWBERRY | S. STE<br>MARIE | U.P.<br>Sum | |----------------|--------|------------------|-------|----------|------------|----------|-----------------|-------------| | 1986 | 1,096 | 2,986 | 2,890 | 3,619 | 5,825 | 539 | 2,574 | 21,515 | | 1987 | 1,139 | 3,505 | 2,507 | 2,349 | 5,194 | 2,182 | 2,994 | 21,857 | | 1988 | 1,525 | 5,305 | 5,736 | 3,111 | 4,869 | 2,743 | 3,719 | 28,996 | | 1989 | 1,899 | 4,435 | 3,312 | 2,606 | 4,138 | 2,552 | 3,317 | 24,247 | | 1990 | 2,863 | 3,349 | 4,348 | 2,624 | 3,643 | 2,744 | 3,338 | 24,898 | | 1991 | 1,638 | 4,113 | 3,775 | 2,145 | 3,315 | 1,882 | 2,740 | 21,597 | | 1992 | 2,824 | 4,359 | 3,820 | 2,236 | 5,447 | 2,342 | 4,034 | 27,053 | | 1993 | 1,986 | 4,495 | 4,046 | 2,409 | 4,209 | 2,357 | 5,054 | 26,549 | | 1994 | 1,394 | 3,148 | 3,750 | 2,667 | 4,817 | 1,450 | 3,634 | 22,853 | | 1995 | 1,972 | 3,105 | 4,168 | 1,612 | 6,097 | 2,668 | 3,969 | 25,585 | | 1996 | 2,589 | 3,387 | 3,412 | 3,161 | 6,623 | 2,444 | 3,791 | 27,403 | | 1997 | 2,309 | 3,809 | 3,792 | 2,322 | 5,856 | 1,979 | 4,840 | 26,903 | | 1998 | 2,101 | 3,040 | 5,867 | 1,497 | 8,449 | 3,567 | 5,206 | 31,725 | | 1999 | 3,421 | 3,395 | 2,791 | 1,728 | 4,202 | 2,948 | 5,162 | 25,645 | | 2000 | 3,494 | 3,162 | 3,138 | 2,258 | 5,861 | 3,459 | 5,050 | 28,421 | | 2001 | 1,741 | 1,890 | 3,288 | 1,922 | 3,395 | 2,839 | 4,376 | 21,451 | | 2002 | 4,157 | 3,971 | 4,329 | 2,504 | 2,363 | 2,868 | 6,396 | 28,590 | | 2003 | 4,062 | 2,326 | 2,741 | 1,967 | 3,478 | 2,530 | 3,493 | 22,599 | | 2004 | 2,418 | 2,816 | 2,421 | 1,292 | 3,759 | 4,095 | 3,969 | 22,774 | | average | 2,349 | 3,505 | 3,691 | 2,317 | 4,818 | 2,536 | 4,087 | 25,298 | | 05 Trend | 3,449 | 2,725 | 3,392 | 1,655 | 4,369 | 3,398 | 5,195 | 26,188 | | Fiscal<br>Year | GAYLORD | PIGEON<br>RIVER | ATLANTA | TRAVERSE<br>CITY | CADILLAC | ROSCOM-<br>MON | GRAYLING | GLADWIN | N.L.P.<br>Sum | State<br>Sum: | |----------------|---------|-----------------|---------|------------------|----------|----------------|----------|---------|---------------|---------------| | 1986 | 3,037 | 1,143 | 3,048 | 2,507 | 3,547 | 3,630 | 5,942 | 2,860 | 3,037 | 1,143 | | 1987 | 3,757 | 2,159 | 2,876 | 3,371 | 1,870 | 2,479 | 4,680 | 2,668 | 3,757 | 2,159 | | 1988 | 4,847 | 1,508 | 2,729 | 4,067 | 3,124 | 4,940 | 4,456 | 4,432 | 4,847 | 1,508 | | 1989 | 3,483 | 1,219 | 3,060 | 2,975 | 2,037 | 3,133 | 4,270 | 4,123 | 3,483 | 1,219 | | 1990 | 3,046 | 1,473 | 2,997 | 1,652 | 1,731 | 2,332 | 3,307 | 2,246 | 3,046 | 1,473 | | 1991 | 3,519 | 718 | 2,324 | 3,403 | 2,775 | 2,770 | 3,872 | 3,863 | 3,519 | 718 | | 1992 | 3,812 | 1,914 | 2,722 | 2,917 | 2,764 | 3,170 | 2,115 | 5,094 | 3,812 | 1,914 | | 1993 | 4,628 | 1,275 | 3,171 | 3,087 | 3,381 | 5,792 | 3,550 | 3,031 | 4,628 | 1,275 | | 1994 | 3,571 | 1,697 | 2,132 | 3,869 | 4,088 | 5,955 | 3,814 | 2,139 | 3,571 | 1,697 | | 1995 | 3,169 | 1,335 | 2,053 | 2,515 | 4,251 | 2,316 | 5,927 | 2,890 | 3,169 | 1,335 | | 1996 | 4,742 | 800 | 2,396 | 4,341 | 3,419 | 3,154 | 4,397 | 4,457 | 4,742 | 800 | | 1997 | 5,969 | 1,648 | 2,462 | 6,430 | 3,937 | 4,089 | 4,105 | 4,326 | 5,969 | 1,648 | | 1998 | 4,800 | 883 | 2,438 | 4,663 | 3,757 | 4,593 | 3,893 | 3,800 | 4,800 | 883 | | 1999 | 4,699 | 662 | 2,487 | 5,131 | 4,646 | 4,225 | 4,016 | 2,526 | 4,699 | 662 | | 2000 | 4,237 | 1,032 | 2,555 | 5,358 | 5,402 | 4,631 | 5,740 | 2,866 | 4,237 | 1,032 | | 2001 | 4,612 | 646 | 2,898 | 3,362 | 5,759 | 2,357 | 3,798 | 2,717 | 4,612 | 646 | | 2002 | 4,848 | 724 | 2,407 | 4,872 | 5,030 | 4,980 | 5,789 | 2,450 | 4,848 | 724 | | 2003 | 4,180 | 883 | 1,813 | 5,029 | 3,292 | 3,987 | 4,578 | 1,818 | 4,180 | 883 | | 2004 | 3,498 | 693 | 3,343 | 4,891 | 3,225 | 3,125 | 5,985 | 3,394 | 3,498 | 693 | | average | 4,129 | 1,179 | 2,627 | 3,918 | 3,581 | 3,771 | 4,433 | 3,247 | 4,129 | 1,179 | | 05 Trend | 4,687 | 673 | 2,405 | 5,330 | 4,869 | 4,096 | 4,887 | 2,799 | 4,687 | 673 | Timber sales: 1986-2004 FMU Volume | Fiscal | | CRYSTAL | | | | | S. STE | | |----------|--------|---------|---------|----------|------------|----------|--------|----------| | Year | BARAGA | FALLS | GWINN | ESCANABA | SHINGLETON | NEWBERRY | MARIE | U.P. Sum | | 1986 | 9,169 | 47,297 | 53,037 | 44,365 | 58,266 | 7,585 | 31,181 | 250,900 | | 1987 | 11,968 | 52,407 | 55,546 | 37,963 | 64,899 | 35,045 | 45,753 | 303,581 | | 1988 | 12,686 | 98,867 | 116,403 | 54,266 | 55,356 | 45,287 | 51,731 | 434,596 | | 1989 | 23,492 | 77,191 | 60,013 | 45,066 | 46,513 | 36,301 | 50,305 | 338,882 | | 1990 | 28,152 | 67,152 | 83,415 | 43,520 | 44,618 | 42,508 | 47,441 | 356,806 | | 1991 | 19,001 | 66,882 | 73,492 | 34,788 | 40,110 | 21,878 | 54,864 | 311,015 | | 1992 | 35,756 | 77,415 | 67,857 | 38,004 | 72,688 | 33,477 | 71,676 | 396,872 | | 1993 | 24,784 | 78,145 | 62,247 | 27,136 | 58,534 | 35,613 | 57,888 | 344,348 | | 1994 | 16,476 | 62,249 | 67,022 | 37,880 | 63,782 | 20,968 | 55,357 | 323,735 | | 1995 | 20,118 | 59,136 | 67,892 | 23,660 | 76,631 | 45,094 | 61,321 | 353,852 | | 1996 | 26,863 | 61,018 | 53,273 | 39,810 | 68,295 | 38,859 | 53,329 | 341,447 | | 1997 | 19,493 | 64,225 | 56,303 | 35,197 | 74,145 | 30,677 | 68,006 | 348,046 | | 1998 | 15,276 | 52,961 | 84,954 | 21,139 | 102,773 | 50,491 | 80,936 | 408,529 | | 1999 | 32,893 | 45,605 | 46,034 | 24,995 | 39,407 | 35,719 | 50,928 | 275,579 | | 2000 | 21,296 | 46,968 | 44,798 | 28,054 | 55,320 | 42,451 | 66,023 | 304,910 | | 2001 | 24,667 | 31,726 | 51,155 | 28,800 | 41,706 | 38,426 | 61,091 | 277,570 | | 2002 | 46,545 | 63,448 | 54,616 | 30,899 | 28,528 | 39,376 | 96,862 | 360,274 | | 2003 | 44,054 | 41,903 | 42,373 | 26,166 | 38,493 | 37,896 | 45,972 | 276,856 | | 2004 | 22,541 | 51,160 | 39,181 | 18,107 | 50,899 | 61,200 | 48,811 | 291,898 | | average | 23,960 | 60,303 | 62,085 | 33,674 | 56,893 | 36,782 | 57,867 | 331,563 | | 05 Trend | 34,148 | 45,242 | 44,663 | 20,676 | 51,322 | 47,148 | 69,520 | 312,719 | | Fiscal | | DIOFON | | TD AV (EDOE | | B0000M | | | NI B | | |----------|---------|-----------------|---------|------------------|----------|----------------|----------|---------|---------------|------------| | Year | GAYLORD | PIGEON<br>RIVER | ATLANTA | TRAVERSE<br>CITY | CADILLAC | ROSCOM-<br>MON | GRAYLING | GLADWIN | N.L.P.<br>Sum | State Sum: | | 1986 | 22,518 | 16,869 | 44,913 | 36,427 | 70,694 | 70,528 | 82,999 | 45,146 | | 640,995 | | 1987 | 31,238 | 34,213 | 50,684 | 37,778 | 41,483 | 48,115 | 75,677 | 48,135 | • | 670,905 | | 1988 | 61,962 | 26,250 | 60,591 | 61,943 | 81,091 | 91,853 | 72,100 | 88,738 | 544,529 | 979,125 | | 1989 | 41,414 | 17,889 | 57,656 | 43,456 | 48,902 | 60,579 | 65,472 | 65,902 | 401,270 | 740,151 | | 1990 | 36,686 | 20,577 | 56,914 | 27,988 | 37,910 | 42,063 | 49,918 | 44,311 | 316,367 | 673,173 | | 1991 | 53,745 | 11,357 | 38,247 | 45,026 | 50,371 | 42,329 | 53,523 | 65,440 | 360,038 | 671,053 | | 1992 | 47,661 | 25,715 | 46,302 | 32,559 | 48,220 | 48,487 | 26,716 | 85,536 | 361,197 | 758,069 | | 1993 | 62,139 | 17,664 | 60,436 | 38,908 | 57,507 | 94,504 | 46,834 | 50,707 | 428,700 | 773,048 | | 1994 | 37,154 | 23,629 | 30,625 | 46,534 | 67,117 | 90,388 | 48,906 | 32,104 | 376,455 | 700,190 | | 1995 | 35,668 | 16,244 | 29,678 | 27,682 | 70,430 | 35,032 | 72,876 | 50,170 | 337,780 | 691,632 | | 1996 | 65,175 | 8,000 | 26,319 | 51,561 | 60,501 | 55,170 | 51,999 | 68,019 | 386,745 | 728,192 | | 1997 | 65,023 | 19,016 | 19,511 | 78,044 | 65,975 | 56,462 | 50,884 | 59,435 | 414,351 | 762,397 | | 1998 | 67,533 | 14,020 | 28,292 | 49,761 | 69,756 | 71,512 | 41,868 | 52,669 | 395,411 | 803,940 | | 1999 | 62,806 | 8,658 | 34,998 | 40,299 | 66,784 | 75,163 | 49,577 | 36,791 | 375,077 | 650,656 | | 2000 | 46,807 | 16,158 | 21,030 | 74,045 | 85,761 | 69,944 | 74,426 | 44,555 | 432,727 | 737,637 | | 2001 | 55,998 | 11,721 | 32,679 | 42,196 | 83,179 | 41,726 | 42,218 | 43,033 | 352,750 | 630,320 | | 2002 | 59,168 | 9,741 | 22,257 | 57,709 | 75,538 | 62,676 | 77,102 | 33,558 | 397,748 | 758,022 | | 2003 | 46,663 | 13,301 | 21,370 | 59,737 | 49,533 | 70,934 | 71,386 | 27,403 | 360,326 | 637,181 | | 2004 | 46,526 | 11,282 | 41,943 | 52,147 | 53,392 | 76,552 | 83,394 | 56,595 | 421,832 | 713,730 | | average | 49,783 | 16,963 | 38,129 | 47,568 | 62,323 | 63,369 | 59,888 | 52,539 | 390,564 | 722,127 | | 05 Trend | 60,093 | 9,050 | 20,373 | 58,555 | 70,311 | 65,965 | 60,382 | 39,471 | 384,200 | 696,920 | Appendix G: Timber Sales: 1994-2004 Major Cover Type Acres, WUP, EUP, NLP, SF MI DNR Data on State Forest sales by cover type go back to 1994. Approximate <sup>19</sup> timber sales for major cover types are listed below; if a type is not listed, that indicates few if any sales occurred in several fiscal years for that type. The "05 trend" indicates what the level of sales would be in 2005 if it matched the trend from the previous eleven years. Thus, if 2005 total sales for the Western UP FMUs were exactly equal to their trend for the past eleven years, 10,051 acres would be sold, virtually equivalent to their average for the past eleven years. If the FMUs followed the sale trend for aspen over the past eleven years, sales would decline to 1899 acres. Contrasting the 05 trend to the average indicates if sales are trending up or down; however a few "outlier" years may make the trend misleading. Western UP Timber Sales, 1994 – 2004 (Baraga, Crystal Falls, and Gwinn FMUs) | | | <b>,</b> | | | -/- | araga, er | | | | | |-------------|--------|----------|----------------|---------------|--------------|-----------------|-----|-------------|-----------------|---------------| | Fiscal Year | Sum | Aspen | Paper<br>Birch | Spruce<br>Fir | Jack<br>Pine | Upland<br>Hdwds | Oak | Red<br>Pine | Black<br>Spruce | White<br>Pine | | 1994 | 9,342 | 3,090 | 476 | 427 | 618 | 3,615 | 206 | 216 | 13 | 141 | | 1995 | 9,705 | 2,837 | 392 | 388 | 669 | 4,334 | 45 | 262 | 0 | 206 | | 1996 | 10,407 | 2,577 | 897 | 330 | 783 | 4,526 | 149 | 512 | 13 | 257 | | 1997 | 10,679 | 2,145 | 252 | 681 | 717 | 5,693 | 172 | 362 | 4 | 142 | | 1998 | 10,081 | 2,533 | 607 | 59 | 615 | 5,327 | 161 | 337 | 6 | 0 | | 1999 | 10,942 | 2,358 | 357 | 340 | 419 | 6,321 | 76 | 487 | 8 | 232 | | 2000 | 8,746 | 1,633 | 287 | 381 | 576 | 5,085 | 0 | 664 | 48 | 2 | | 2001 | 10,113 | 2,394 | 340 | 433 | 108 | 5,895 | 40 | 717 | 4 | 10 | | 2002 | 10,835 | 2,340 | 441 | 435 | 798 | 5,996 | 105 | 219 | 10 | 150 | | 2003 | 8,817 | 1,587 | 401 | 491 | 329 | 5,202 | 80 | 492 | 16 | 114 | | 2004 | 10,439 | 2,583 | 221 | 316 | 637 | 6,227 | 165 | 185 | 15 | 10 | | Average: | 10,010 | 2,370 | 425 | 389 | 570 | 5,293 | 109 | 405 | 12 | 115 | | 05 Trend: | 10,051 | 1,899 | 275 | 389 | 435 | 6,444 | 75 | 455 | 18 | 27 | Eastern UP Timber Sales, 1994 - 2004 (Escanaba, Shingleton, Newberry, and Sault Ste. Marie FMUs) | Fiscal Year | Sum | Aspen | Paper<br>Birch | Cedar | Swmp<br>Hrdwds | Spruce<br>Fir | Jack<br>Pine | Upland<br>Hdwds | Oak | LowInd<br>Poplr | Mx<br>Swmp<br>Cnfr | Red<br>Pine | Black<br>Spruce | Tamarack | White<br>Pine | |-------------|--------|-------|----------------|-------|----------------|---------------|--------------|-----------------|-------|-----------------|--------------------|-------------|-----------------|----------|---------------| | 1994 | 16,964 | 2,911 | 508 | 65 | 99 | 220 | 3,990 | 4,257 | 202 | 386 | 68 | 2,671 | 16,964 | 2,911 | 508 | | 1995 | 14,860 | 2,927 | 836 | 240 | 56 | 136 | 2,007 | 4,108 | 1,029 | 339 | 326 | 1,982 | 14,860 | 2,927 | 836 | | 1996 | 17,538 | 2,985 | 691 | 218 | 128 | 356 | 4,018 | 3,489 | 117 | 639 | 386 | 2,743 | 17,538 | 2,985 | 691 | | 1997 | 17,929 | 2,045 | 486 | 97 | 70 | 242 | 3,457 | 6,387 | 212 | 772 | 252 | 2,617 | 17,929 | 2,045 | 486 | | 1998 | 15,307 | 2,400 | 524 | 66 | 181 | 262 | 1,893 | 5,895 | 114 | 365 | 438 | 2,296 | 15,307 | 2,400 | 524 | | 1999 | 18,729 | 2,948 | 424 | 33 | 139 | 287 | 1,709 | 6,995 | 59 | 409 | 293 | 3,720 | 18,729 | 2,948 | 424 | | 2000 | 15,067 | 1,366 | 576 | 64 | 202 | 220 | 2,171 | 5,460 | 169 | 135 | 208 | 2,725 | 15,067 | 1,366 | 576 | | 2001 | 14,912 | 2,207 | 357 | 195 | 153 | 615 | 1,836 | 3,513 | 120 | 1,968 | 378 | 1,655 | 14,912 | 2,207 | 357 | | 2002 | 13,700 | 1,735 | 437 | 198 | 323 | 427 | 1,872 | 5,782 | 6 | 285 | 224 | 1,375 | 13,700 | 1,735 | 437 | | 2003 | 13,615 | 1,836 | 214 | 47 | 148 | 129 | 2,082 | 4,643 | 168 | 255 | 417 | 2,394 | 13,615 | 1,836 | 214 | | 2004 | 14,753 | 2,068 | 339 | 57 | 33 | 400 | 2,214 | 5,445 | 28 | 541 | 357 | 1,989 | 14,753 | 2,068 | 339 | | Average: | 15,761 | 2,312 | 490 | 116 | 139 | 299 | 2,477 | 5,089 | 202 | 554 | 304 | 2,379 | 15,761 | 2,312 | 490 | | 05 Trend: | 13,916 | 1,600 | 255 | 79 | 183 | 397 | 1,496 | 5,567 | -59 | 638 | 377 | 1,977 | 13,916 | 1,600 | 255 | <sup>&</sup>lt;sup>19</sup> A small percentage (approximately 2-3%) of sales each year do not have a cover type identified; therefore the numbers shown slightly underestimate the acres sold. (Gaylord, Pigeon River, Atlanta, Traverse City, Cadillac, Roscommon, Grayling, and Gladwin FMUs) ### No. Lower Timber Sales, 1994 - 2004 | Fiscal Year | Sum | Aspen | Paper<br>Birch | Swamp<br>Hrdwds | Spruce Fir | Jack Pine | Upland<br>Hdwds | Oak | LowInd<br>PopIr | Mx Swmp<br>Cnfr | Red Pine | White<br>Pine | |-------------|--------|-------|----------------|-----------------|------------|-----------|-----------------|-------|-----------------|-----------------|----------|---------------| | 1994 | 29,219 | 6,626 | 31 | 532 | 0 | 6,122 | 3,478 | 6,405 | 50 | 15 | 5,101 | 150 | | 1995 | 27,784 | 6,835 | 129 | 427 | 0 | 4,852 | 3,228 | 7,133 | 327 | 60 | 4,108 | 166 | | 1996 | 31,592 | 7,227 | 12 | 300 | 109 | 5,656 | 4,580 | 6,355 | 161 | 96 | 6,021 | 415 | | 1997 | 31,329 | 7,166 | 54 | 471 | 10 | 5,791 | 3,021 | 5,348 | 120 | 25 | 8,005 | 405 | | 1998 | 31,360 | 5,384 | 93 | 467 | 35 | 4,850 | 5,340 | 7,247 | 142 | 10 | 6,459 | 280 | | 1999 | 31,960 | 5,933 | 76 | 425 | 72 | 6,421 | 5,910 | 6,250 | 152 | 31 | 4,768 | 223 | | 2000 | 27,728 | 3,428 | 35 | 385 | 8 | 4,724 | 5,001 | 6,942 | 346 | 26 | 5,083 | 693 | | 2001 | 32,013 | 4,348 | 7 | 841 | 81 | 7,073 | 4,586 | 6,848 | 113 | 5 | 6,529 | 639 | | 2002 | 30,523 | 4,370 | 45 | 540 | 22 | 6,304 | 7,390 | 5,670 | 107 | 10 | 5,104 | 450 | | 2003 | 26,218 | 4,968 | 42 | 300 | 41 | 5,450 | 4,297 | 5,778 | 76 | 33 | 4,326 | 439 | | 2004 | 30,084 | 5,472 | 99 | 581 | 113 | 5,729 | 3,893 | 6,727 | 169 | 0 | 5,832 | 238 | | Average: | 29,983 | 5,614 | 57 | 479 | 45 | 5,725 | 4,611 | 6,428 | 160 | 28 | 5,576 | 373 | | 05 Trend: | 29,579 | 4,011 | 53 | 540 | 76 | 5,987 | 5,570 | 6,255 | 139 | 3 | 5,437 | 510 | ### Total State Forest, 1994 - 2004 | Fiscal<br>Year | Sum | Aspen | Paper<br>Birch | | Swamp<br>Hrdwds | Spruce<br>Fir | Hem-<br>lock | Jack Pine | Upland<br>Hdwds | Oak | LowInd<br>PopIr | Mxd<br>Swmp<br>Cnfr | Red Pine | Black<br>Spruce | White<br>Pine | |----------------|--------|--------|----------------|-----|-----------------|---------------|--------------|-----------|-----------------|-------|-----------------|---------------------|----------|-----------------|---------------| | 1994 | 53,703 | 12,628 | 1,015 | 136 | 631 | 647 | 114 | 10,729 | 11,350 | 6,814 | 436 | 82 | 7,988 | 306 | 827 | | 1995 | 51,064 | 12,600 | 1,357 | 314 | 550 | 524 | 77 | 7,529 | 11,670 | 8,207 | 686 | 398 | 6,352 | 109 | 692 | | 1996 | 58,291 | 12,788 | 1,600 | 264 | 480 | 795 | 243 | 10,456 | 12,595 | 6,621 | 822 | 591 | 9,276 | 354 | 1,407 | | 1997 | 58,387 | 11,356 | 793 | 117 | 544 | 933 | 136 | 9,964 | 15,101 | 5,732 | 932 | 288 | 10,984 | 288 | 1,219 | | 1998 | 55,096 | 10,317 | 1,224 | 87 | 648 | 355 | 0 | 7,357 | 16,563 | 7,521 | 507 | 448 | 9,092 | 120 | 858 | | 1999 | 59,054 | 11,239 | 857 | 47 | 564 | 699 | 20 | 8,549 | 19,225 | 6,385 | 624 | 354 | 8,975 | 158 | 1,360 | | 2000 | 50,230 | 6,427 | 898 | 88 | 606 | 609 | 136 | 7,471 | 15,546 | 7,111 | 511 | 234 | 8,471 | 551 | 1,572 | | 2001 | 54,917 | 8,948 | 704 | 201 | 994 | 1,128 | 127 | 9,017 | 13,994 | 7,008 | 2,083 | 419 | 8,900 | 191 | 1,203 | | 2002 | 54,178 | 8,446 | 923 | 198 | 863 | 884 | 193 | 8,974 | 19,169 | 5,780 | 392 | 234 | 6,699 | 165 | 1,260 | | 2003 | 48,650 | 8,391 | 657 | 47 | 448 | 661 | 106 | 7,861 | 14,142 | 6,025 | 335 | 520 | 7,211 | 312 | 956 | | 2004 | 53,649 | 10,122 | 659 | 57 | 614 | 829 | 29 | 8,580 | 15,565 | 6,920 | 710 | 384 | 8,006 | 750 | 424 | | Average: | 54,293 | 10,297 | 971 | 141 | 631 | 733 | 107 | 8,771 | 14,993 | 6,738 | 731 | 359 | 8,359 | 300 | 1,071 | | 05 Trend: | 52,434 | 7,510 | 584 | 60 | 713 | 862 | 89 | 7,918 | 17,581 | 6,271 | 784 | 412 | 7,869 | 448 | 1,031 | ### Appendix H Age Class Tables For Major Cover Types (BA for No. Hrdwd): 1988 vs. 2005 (see next page for absolute and percentage changes) # MI State Forest, 2005 Inventory | 2005 Invento | ry | | | | | | | | | | | | | | |--------------|-------------|-----------|---------|---------|--------------|---------|--------|---------|---------|--------|--------|--------|---------|---------| | | Total | | | | | | | | | | | | | Uneven | | Cover Type | Acres | Not Coded | 0-9 Yrs | 10-19 | 20-29 | 30-39 | 40-49 | 50-59 | 60-69 | 70-79 | 80-89 | 90-99 | 100+ | Aged | | Aspen | 884,822 | 389 | 86,986 | 195,327 | 173,151 | 177,058 | 83,371 | 29,588 | 34,441 | 55,611 | 32,605 | 7,374 | 2,933 | 5,988 | | Black Spruce | 68,636 | 45 | 1,505 | 471 | 1,194 | 1,107 | 1,794 | 2,821 | 7,869 | 16,097 | 16,838 | 6,717 | 9,571 | 2,607 | | Cedar | 228,397 | 294 | 223 | 631 | 476 | 355 | 719 | 1,108 | 6,661 | 19,423 | 39,590 | 38,813 | 109,749 | 10,355 | | Grass | 125,288 | 123,344 | 163 | 472 | 366 | 240 | 29 | 45 | 26 | 186 | 14 | 27 | 7 | 369 | | Jack Pine | 367,034 | 991 | 57,244 | 69,834 | 44,226 | 37,526 | 29,499 | 32,942 | 39,301 | 34,873 | 14,008 | 1,809 | 564 | 4,217 | | LowInd Brush | 197,448 | 185,078 | 13 | 454 | 493 | 628 | 562 | 537 | 1,961 | 1,300 | 2,439 | 1,189 | 1,969 | 825 | | LowInd PopIr | 71,655 | 31 | 4,652 | 11,803 | 9,030 | 6,604 | 3,993 | 3,188 | 7,349 | 11,384 | 9,384 | 2,407 | 865 | 965 | | Mx Swmp | | | | | | | | | | | | | | | | Cnfr | 261,183 | , | 1,204 | 2,193 | 2,743 | 3,346 | 3,243 | 4,480 | 18,912 | 51,771 | 65,449 | 35,398 | 53,542 | 17,769 | | Oak | 243,691 | 580 | 13,707 | 13,143 | 10,454 | 7,060 | 3,505 | 2,517 | 13,260 | 54,765 | 76,248 | 27,419 | 9,708 | 11,325 | | Paper Birch | 35,462 | 176 | 1,530 | 774 | 398 | 602 | 892 | 893 | 4,436 | 9,556 | 9,863 | 3,217 | 1,832 | 1,293 | | Red Pine | 279,973 | 566 | 9,876 | 11,550 | 8,443 | 8,392 | 64,777 | 37,180 | 40,181 | 40,597 | 19,093 | 10,995 | 8,547 | 19,776 | | Spruce Fir | 51,504 | 31 | 3,398 | 5,164 | 3,917 | 2,834 | 6,329 | 2,900 | 4,476 | 7,527 | 7,899 | 2,609 | 994 | 3,426 | | Swamp | | | | | | | | | | | | | | | | Hrdwds | 135,912 | | 1,888 | 3,781 | 2,677 | 5,107 | 2,979 | 6,105 | 13,012 | 25,366 | 24,943 | 9,124 | 6,720 | 33,825 | | Tamarack | 22,256 | 76 | 203 | 270 | 706 | 1,197 | 1,183 | 1,205 | 2,747 | 3,151 | 2,777 | 2,455 | 5,730 | 556 | | Upland | | | 0.074 | 2 4 4 2 | <b>-</b> 400 | 0.040 | | | 40.040 | 04.400 | 04 =00 | 0 = 40 | 4 =00 | | | Hdwds | 508,302 | | 2,274 | 6,116 | 5,169 | 3,910 | 3,900 | 5,293 | 10,910 | 21,193 | 21,590 | 6,748 | 1,528 | | | White Pine | 93,568 | | 1,545 | 2,014 | 2,481 | 3,444 | 13,390 | 6,306 | 6,499 | 8,552 | 10,696 | 7,427 | 8,783 | 22,325 | | MI State For | est 1988 Ir | nventory | | | | | | | | | | | | | | Aspen | 893,279 | | 137,084 | 200,046 | 103,416 | 28,642 | 61,369 | 163,463 | 136,946 | 31,358 | 6,287 | 2,102 | 2,903 | 19,196 | | Black Spruce | 69,082 | | 511 | 1,160 | 2,898 | 1,345 | 5,161 | 9,455 | 17,994 | 10,940 | 7,773 | 3,593 | 4,808 | 3,271 | | Cedar | 187,115 | 136 | 365 | 453 | 510 | 1,083 | 4,234 | 16,388 | 25,162 | 32,107 | 33,404 | 25,720 | 36,826 | 10,727 | | Grass | 177,114 | 156,912 | 3,126 | 1,621 | 1,389 | 827 | 1,011 | 4,012 | 3,132 | 790 | 402 | 9 | 1,234 | 2,649 | | Jack Pine | 401,705 | 3,137 | 42,112 | 47,438 | 36,627 | 28,970 | 54,831 | 89,246 | 66,902 | 15,469 | 2,111 | 498 | 471 | 13,893 | | LowInd Brush | 201,154 | 171,774 | 461 | 148 | 320 | 1,215 | 2,032 | 2,362 | 2,877 | 2,856 | 2,294 | 1,286 | 11,950 | 1,579 | | LowInd PopIr | 52,536 | 278 | 4,675 | 3,204 | 1,480 | 2,003 | 4,659 | 12,236 | 16,111 | 4,184 | 1,329 | 703 | 660 | 1,014 | | Mx Swmp | | | | | | | | | | | | | | | | Cnfr | 260,426 | | 1,743 | 3,112 | 2,288 | 3,399 | 17,340 | 37,011 | 64,778 | 37,430 | 31,854 | 12,346 | 23,934 | 24,653 | | Oak | 243,010 | | 11,350 | 9,985 | 3,380 | 2,736 | 10,741 | 44,802 | 88,866 | 38,542 | 9,667 | 3,062 | 417 | 19,452 | | Paper Birch | 55,246 | | 528 | 356 | 371 | 438 | 3,592 | 13,340 | 18,860 | 8,344 | 3,349 | 729 | 258 | - , | | Red Pine | 235,249 | 470 | 6,098 | 7,983 | 61,052 | 35,861 | 25,681 | 38,786 | 14,077 | 10,591 | 11,247 | 3,176 | 2,528 | 17,699 | | Spruce Fir | 65,281 | 90 | 3,055 | 2,411 | 4,590 | 1,096 | 4,617 | 14,307 | 18,446 | 9,162 | 2,846 | 527 | 208 | 3,926 | | Swamp | | | | | | | | | | | | | | | | Hrdwds | 107,890 | | 2,431 | 3,136 | 1,561 | 1,953 | 6,388 | 18,065 | 27,053 | 10,768 | 4,285 | 2,265 | 2,473 | 27,298 | | Tamarack | 16,540 | 205 | 218 | 124 | 312 | 543 | 1,503 | 1,904 | 2,824 | 2,520 | 2,400 | 1,526 | 1,948 | 513 | | Upland | 400.000 | 4-0 | 0.070 | 0.000 | 4.055 | 0.701 | 40.00 | 00.000 | 00.050 | 40.070 | 0.440 | | 40- | 005.000 | | Hdwds | 499,262 | | 3,870 | 3,888 | 4,355 | 3,731 | 12,267 | 30,880 | 38,258 | 13,373 | 2,140 | 771 | 187 | 385,363 | | White Pine | 55,703 | 0 | 419 | 1,142 | 8,477 | 2,291 | 2,960 | 3,486 | 6,012 | 7,528 | 6,754 | 3,076 | 1,752 | 11,806 | Age Class Tables For Major Cover Types (BA for No. Hrdwd): 1988 vs. 2005 (cont'd.) (See previous page for actual 1988 and 2005 inventory estimates) | | Total | Not | 0-9 | | | | | | | | | | | Uneven | |-----------------|---------|---------|---------|--------|---------|---------|---------|----------|----------|---------|--------|--------|--------|--------| | Cover Type | Acres | Coded | Yrs | 10-19 | 20-29 | 30-39 | 40-49 | 50-59 | 60-69 | 70-79 | 80-89 | 90-99 | 100+ | Aged | | Aspen | -8,457 | -78 | -50,098 | -4,719 | 69,735 | 148,416 | 22,002 | -133,875 | -102,505 | 24,253 | 26,318 | 5,272 | 30 | -13,20 | | Black | | | | | | | | | | | | | | | | Spruce | -446 | -128 | 994 | -689 | -1,704 | -238 | -3,367 | -6,634 | -10,125 | 5,157 | 9,065 | 3,124 | 4,763 | -664 | | Cedar | 41,282 | 158 | -142 | 178 | -34 | -728 | -3,515 | -15,280 | -18,501 | -12,684 | 6,186 | 13,093 | 72,923 | -372 | | Grass | -51,826 | -33,568 | -2,963 | -1,149 | -1,023 | -587 | -982 | -3,967 | -3,106 | -604 | -388 | 18 | -1,227 | -2,280 | | Jack Pine | -34,671 | -2,146 | 15,132 | 22,396 | 7,599 | 8,556 | -25,332 | -56,304 | -27,601 | 19,404 | 11,897 | 1,311 | 93 | -9,676 | | LowInd<br>Brush | -3,706 | 13,304 | -448 | 306 | 173 | -587 | -1,470 | -1,825 | -916 | -1,556 | 145 | -97 | -9,981 | -754 | | LowInd<br>Poplr | 19,119 | -247 | -23 | 8,599 | 7,550 | 4,601 | -666 | -9,048 | -8,762 | 7,200 | 8,055 | 1,704 | 205 | -49 | | Mx Swmp | | | | | | | | | | | | | | | | Cnfr | 757 | 595 | -539 | -919 | 455 | -53 | -14,097 | -32,531 | -45,866 | 14,341 | 33,595 | 23,052 | 29,608 | -6,884 | | Oak | 681 | 570 | 2,357 | 3,158 | 7,074 | 4,324 | -7,236 | -42,285 | -75,606 | 16,223 | 66,581 | 24,357 | 9,291 | -8,127 | | Paper Birch | -19,784 | 176 | 1,002 | 418 | 27 | 164 | -2,700 | -12,447 | -14,424 | 1,212 | 6,514 | 2,488 | 1,574 | -3,788 | | Red Pine | 44,724 | 96 | 3,778 | 3,567 | -52,609 | -27,469 | 39,096 | -1,606 | 26,104 | 30,006 | 7,846 | 7,819 | 6,019 | 2,077 | | Spruce Fir | -13,777 | -59 | 343 | 2,753 | -673 | 1,738 | 1,712 | -11,407 | -13,970 | -1,635 | 5,053 | 2,082 | 786 | -500 | | Swamp<br>Hrdwds | 28,022 | 171 | -543 | 645 | 1,116 | 3,154 | -3,409 | -11,960 | -14,041 | 14,598 | 20,658 | 6,859 | 4,247 | 6,527 | | Tamarack | 5,716 | -129 | -15 | 146 | 394 | 654 | -320 | -699 | -77 | 631 | 377 | 929 | 3,782 | 43 | | Upland<br>Hdwds | 9,040 | 176 | -1,596 | 2,228 | 814 | 179 | -8,367 | -25,587 | -27,348 | 7,820 | 19,450 | 5,977 | 1,341 | 33,953 | | White Pine | 37,865 | 106 | 1,126 | 872 | -5,996 | 1,153 | 10,430 | 2,820 | 487 | 1,024 | 3,942 | 4,351 | 7,031 | 10,519 | | % Change in | | | | | | | | | | | | | | l. | | Aspen | -1% | -17% | -37% | -2% | 67% | 518% | 36% | -82% | -75% | 77% | 419% | 251% | 1% | -69% | | Black<br>Spruce | -1% | -74% | 195% | -59% | -59% | -18% | -65% | -70% | -56% | 47% | 117% | 87% | 99% | -20% | | Cedar | 22% | 116% | -39% | 39% | -7% | -67% | -83% | -93% | -74% | -40% | 19% | 51% | 198% | -3% | | Grass | -29% | -21% | -95% | -71% | -74% | -71% | -97% | -99% | -99% | -76% | -97% | 200% | -99% | -86% | | Jack Pine | -9% | -68% | 36% | 47% | 21% | 30% | -46% | -63% | -41% | 125% | 564% | 263% | 20% | -70% | | LowInd<br>Brush | -2% | 8% | -97% | 207% | 54% | -48% | -72% | -77% | -32% | -54% | 6% | -8% | -84% | -48% | | LowInd<br>Poplr | 36% | -89% | 0% | 268% | 510% | 230% | -14% | -74% | -54% | 172% | 606% | 242% | 31% | -5% | | Mx Swmp<br>Cnfr | 0% | 111% | -31% | -30% | 20% | -2% | -81% | -88% | -71% | 38% | 105% | 187% | 124% | -28% | | Oak | 0% | 5,700% | 21% | 32% | 209% | 158% | -67% | -94% | -85% | 42% | 689% | 795% | 2228% | -42% | | Paper Birch | -36% | | 190% | 117% | 7% | 37% | -75% | -93% | -76% | 15% | 195% | 341% | 610% | -75% | | Red Pine | 19% | 20% | 62% | 45% | -86% | -77% | 152% | -4% | 185% | 283% | 70% | 246% | 238% | 12% | | Spruce Fir | -21% | -66% | 11% | 114% | -15% | 159% | 37% | -80% | -76% | -18% | 178% | 395% | 378% | -13% | | Swamp<br>Hrdwds | 26% | 80% | -22% | 21% | 71% | 161% | -53% | -66% | -52% | 136% | 482% | 303% | 172% | 24% | | Tamarack | 35% | -63% | -7% | 118% | 126% | 120% | -21% | -37% | -3% | 25% | 16% | 61% | 194% | 8% | | Upland<br>Hdwds | 2% | 98% | -41% | 57% | 19% | 5% | -68% | -83% | -71% | 58% | 909% | 775% | 717% | 9% | | White Pine | 68% | 30 /0 | 269% | 76% | -71% | 50% | 352% | 81% | 8% | 14% | 58% | 141% | 401% | 89% | Appendix I: Treatment Period Data: 1988 – 2006, WUP, EUP, NLP, SF \* ### **WUP:** | WUP: | | When Acr | es Are Exp | ected to | be Next T | reated | | <u>%</u> | | l Acres | Expecte | ed to Be | Treated | |-----------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------------------------| | 1979 – 1988 | | | | In 20- | In 30- | In 40- | not schld | This | In<br>10- | In<br>20- | In<br>30- | In<br>40- | not schld | | period | | This | In 10- | 29 | 39 | 49 | or not | dec | 19 | 29 | 39 | 49 | or not | | ροοα | Sum | decade | 19 Yrs | Yrs | Yrs | Yrs | productive | ade | Yrs | Yrs | Yrs | Yrs | productive | | Aspen | 200,767 | 68,043 | 41,668 | 13,418 | 21,756 | 31,945 | 6,325 | 34% | 21% | 7% | 11% | 16% | 3% | | Black Spruce | 19,611 | 1,877 | 3,861 | 4,428 | 1,668 | 1,268 | 4,948 | 10% | 20% | 23% | 9% | 6% | 25% | | Bog or Marsh | 8,055 | | | | | | 8,055 | | | | | | 100% | | Cedar | 22,722 | 2,275 | 5,701 | 3,570 | 1,445 | 1,742 | 6,163 | 10% | 25% | 16% | 6% | 8% | 27% | | Grass | 25,900 | 12,899 | 3,329 | 315 | 42 | 6 | 9,309 | 50% | 13% | 1% | 0% | 0% | 36% | | Hemlock | 4,453 | 1,352 | 1,975 | 592 | 5 | 32 | 497 | 30% | 44% | 13% | 0% | 1% | 11% | | Jack Pine | 30,623 | 9,141 | 8,867 | 5,161 | 2,387 | 1,860 | 852 | 30% | 29% | 17% | 8% | 6% | 3% | | LowInd Brush | 40,006 | 337 | | | | 10 | 39,659 | 1% | | | | 0% | 99% | | LowInd PopIr | 4,057 | 1,504 | 1,049 | 319 | 220 | 27 | 695 | 37% | 26% | 8% | 5% | 1% | 17% | | Marsh | 5,126 | 38 | | | | | 5,088 | 1% | | | | | 99% | | Mx Swmp Cnfr | 85,384 | 7,724 | 21,214 | 23,802 | 13,134 | 3,801 | 13,667 | 9% | 25% | 28% | 15% | 4% | 16% | | Non Stocked | 3,628 | 741 | 2 | | | | 2,885 | 20% | 0% | | | | 80% | | Oak | 4,467 | 611 | 2,321 | 854 | 84 | 23 | 416 | 14% | 52% | 19% | 2% | 1% | 9% | | Paper Birch | 19,414 | 6,143 | 7,336 | 3,767 | 432 | 67 | 1,623 | 32% | 38% | 19% | 2% | 0% | 8% | | Red Pine | 14,301 | 4,425 | 5,172 | 1,819 | 287 | 205 | 1,815 | 31% | 36% | 13% | 2% | 1% | 13% | | Spruce Fir | 33,820 | 18,892 | 8,277 | 1,928 | 748 | 798 | 2,334 | 56% | 24% | 6% | 2% | 2% | 7% | | Swamp Hrdwds | 12,008 | 1,809 | 2,272 | 1,824 | 926 | 758 | 3,643 | 15% | 19% | 15% | 8% | 6% | 30% | | Tamarack | 3,561 | 1,045 | 272 | 300 | 667 | 514 | 479 | 29% | 8% | 8% | 19% | 14% | 13% | | Treed Bog | 10,301 | , - | 67 | 180 | | | 10,043 | | 1% | 2% | | | 97% | | Upland Hdwds | 150,607 | 53,697 | 75,583 | 12,849 | 3,009 | 717 | 4,574 | 36% | 50% | 9% | 2% | 0% | 3% | | Water | 5,877 | 6 | , | 12,040 | -,,,,, | | 5,871 | 0% | | | | | 100% | | White Pine | 6,700 | 2,156 | 2,876 | 755 | 276 | 316 | 319 | 32% | 43% | 11% | 4% | 5% | 5% | | Totals | | | | | | | | | | | | | | | | 714,911 | 195,248 | 192,090 | 75,930 | 47,086 | 44,148 | 131,894 | 27% | 27% | 11% | 7% | 6% | 18% | | 1997-2006 | | | | In 20- | In 30- | In 40- | not schld | This | In<br>10- | In<br>20- | In<br>30- | In<br>40- | not schld | | period | sum | This | In 10- | 29 | 39 | 49 | or not | dec | 19 | 29 | 39 | 49 | or not | | , | | decade | 19 Yrs | Yrs | Yrs | Yrs | productive | ade | Yrs | Yrs | Yrs | Yrs | productive | | Aspen | 209,614 | 14,730 | 33,613 | 25,042 | 35,689 | 52,179 | 8,492 | 7% | 16% | 12% | 17% | 25% | 4% | | Black Spruce | 19,914 | 239 | 4,304 | 3,229 | 1,295 | 602 | 8,812 | 1% | 22% | 16% | 7% | 3% | 44% | | Bog or Marsh | 5,997 | 21 | 0 | 0 | 0 | 0 | 5,976 | 0% | 0% | 0% | 0% | 0% | 100% | | Cedar | 31,679 | 78 | 4,522 | 1,798 | 1,646 | 215 | 21,518 | 0% | 14% | 6% | 5% | 1% | 68% | | Grass | 20,943 | 6,946 | 2,486 | 14 | 0 | 0 | 11,485 | 33% | 12% | 0% | 0% | 0% | 55% | | Hemlock | 6,151 | 202 | 2,641 | 263 | 4 | 17 | 2,864 | 3% | 43% | 4% | 0% | 0% | 47% | | Jack Pine | 28,012 | 4,001 | 4,852 | 1,964 | 2,998 | 6,558 | 998 | 14% | 17% | 7% | 11% | 23% | 4% | | LowInd Brush | 37,358 | 4 | 10 | 0 | 0 | 9 | 27.040 | 0% | 0% | 0% | 0% | 0% | 100% | | LowInd Poplr | 4,038 | | | | | • | 37,246 | | | | | | | | | 4,030 | 68 | 1,130 | 454 | 296 | 231 | 1,231 | 2% | 28% | 11% | 7% | 6% | 30% | | Marsh | 5,070 | 68<br>291 | 1,130<br>21 | 454<br>0 | 296<br>0 | | | 2%<br>6% | 28%<br>0% | 11%<br>0% | 7%<br>0% | 6%<br>0% | 30%<br>94% | | Marsh<br>Mx Swmp Cnfr | | | | | | 231 | 1,231 | | | | | | | | | 5,070 | 291 | 21 | 0 | 0 | 231 | 1,231<br>4,758 | 6% | 0% | 0% | 0% | 0% | 94% | | Mx Swmp Cnfr | 5,070<br>88,671 | 291<br>281 | 21<br>28,566 | 12,084 | 0<br>5,841 | 231<br>0<br>2,836 | 1,231<br>4,758<br>35,896 | 6%<br>0% | 0%<br>32% | 0%<br>14% | 0%<br>7% | 0%<br>3% | 94%<br>40% | | Mx Swmp Cnfr<br>Non Stocked | 5,070<br>88,671<br>2,081 | 291<br>281<br>16 | 21<br>28,566<br>0 | 0<br>12,084<br>0 | 0<br>5,841<br>0 | 231<br>0<br>2,836<br>0 | 1,231<br>4,758<br>35,896<br>2,056 | 6%<br>0%<br>1% | 0%<br>32%<br>0% | 0%<br>14%<br>0% | 0%<br>7%<br>0% | 0%<br>3%<br>0% | 94%<br>40%<br>99% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak | 5,070<br>88,671<br>2,081<br>6,342 | 291<br>281<br>16<br>750 | 21<br>28,566<br>0<br>3,033 | 0<br>12,084<br>0<br>1,020 | 0<br>5,841<br>0<br>142 | 231<br>0<br>2,836<br>0<br>186 | 1,231<br>4,758<br>35,896<br>2,056<br>751 | 6%<br>0%<br>1%<br>12% | 0%<br>32%<br>0%<br>48% | 0%<br>14%<br>0%<br>16% | 0%<br>7%<br>0%<br>2% | 0%<br>3%<br>0%<br>3% | 94%<br>40%<br>99%<br>12% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch | 5,070<br>88,671<br>2,081<br>6,342<br>11,797 | 291<br>281<br>16<br>750<br>2,663 | 21<br>28,566<br>0<br>3,033<br>3,934 | 0<br>12,084<br>0<br>1,020<br>428 | 0<br>5,841<br>0<br>142<br>105 | 231<br>0<br>2,836<br>0<br>186<br>140 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554 | 6%<br>0%<br>1%<br>12%<br>23% | 0%<br>32%<br>0%<br>48%<br>33% | 0%<br>14%<br>0%<br>16%<br>4% | 0%<br>7%<br>0%<br>2%<br>1% | 0%<br>3%<br>0%<br>3%<br>1% | 94%<br>40%<br>99%<br>12%<br>30% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch<br>Red Pine | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228 | 291<br>281<br>16<br>750<br>2,663<br>2,403 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330 | 0<br>5,841<br>0<br>142<br>105<br>1,183 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860 | 6%<br>0%<br>1%<br>12%<br>23%<br>14% | 0%<br>32%<br>0%<br>48%<br>33%<br>43% | 0%<br>14%<br>0%<br>16%<br>4%<br>19% | 0%<br>7%<br>0%<br>2%<br>1%<br>7% | 0%<br>3%<br>0%<br>3%<br>1%<br>4% | 94%<br>40%<br>99%<br>12%<br>30%<br>11% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228<br>23,901 | 291<br>281<br>16<br>750<br>2,663<br>2,403<br>2,973 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401<br>5,369 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330<br>2,680 | 0<br>5,841<br>0<br>142<br>105<br>1,183<br>1,423 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771<br>2,107 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860<br>6,048 | 6%<br>0%<br>1%<br>12%<br>23%<br>14%<br>12% | 0%<br>32%<br>0%<br>48%<br>33%<br>43%<br>22% | 0%<br>14%<br>0%<br>16%<br>4%<br>19% | 0%<br>7%<br>0%<br>2%<br>1%<br>7%<br>6% | 0%<br>3%<br>0%<br>3%<br>1%<br>4%<br>9% | 94%<br>40%<br>99%<br>12%<br>30%<br>11%<br>25%<br>52% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228<br>23,901<br>13,948<br>3,101 | 291<br>281<br>16<br>750<br>2,663<br>2,403<br>2,973<br>54 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401<br>5,369<br>3,057 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330<br>2,680<br>1,487<br>124 | 0<br>5,841<br>0<br>142<br>105<br>1,183<br>1,423<br>674 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771<br>2,107 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860<br>6,048<br>7,213<br>2,179 | 6%<br>0%<br>1%<br>12%<br>23%<br>14%<br>12%<br>0% | 0% 32% 0% 48% 33% 43% 22% 22% | 0%<br>14%<br>0%<br>16%<br>4%<br>19%<br>11%<br>44% | 0%<br>7%<br>0%<br>2%<br>1%<br>7%<br>6%<br>5% | 0%<br>3%<br>0%<br>3%<br>1%<br>4%<br>9%<br>3% | 94%<br>40%<br>99%<br>12%<br>30%<br>11%<br>25%<br>52%<br>70% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228<br>23,901<br>13,948<br>3,101<br>10,309 | 291<br>281<br>16<br>750<br>2,663<br>2,403<br>2,973<br>54<br>33 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401<br>5,369<br>3,057<br>66 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330<br>2,680<br>1,487<br>124<br>171 | 0<br>5,841<br>0<br>142<br>105<br>1,183<br>1,423<br>674<br>113 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771<br>2,107<br>385<br>100 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860<br>6,048<br>7,213 | 6%<br>0%<br>1%<br>12%<br>23%<br>14%<br>12%<br>0% | 0% 32% 0% 48% 33% 43% 22% 22% | 0%<br>14%<br>0%<br>16%<br>4%<br>19%<br>11% | 0%<br>7%<br>0%<br>2%<br>1%<br>7%<br>6%<br>5% | 0%<br>3%<br>0%<br>3%<br>1%<br>4%<br>9%<br>3% | 94%<br>40%<br>99%<br>12%<br>30%<br>11%<br>25%<br>52%<br>70%<br>98% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228<br>23,901<br>13,948<br>3,101<br>10,309 | 291<br>281<br>16<br>750<br>2,663<br>2,403<br>2,973<br>54<br>33 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401<br>5,369<br>3,057<br>66 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330<br>2,680<br>1,487<br>124 | 0<br>5,841<br>0<br>142<br>105<br>1,183<br>1,423<br>674<br>113 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771<br>2,107<br>385<br>100 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860<br>6,048<br>7,213<br>2,179<br>10,128<br>12,810 | 6%<br>0%<br>1%<br>12%<br>23%<br>14%<br>12%<br>0%<br>1%<br>0% | 0%<br>32%<br>0%<br>48%<br>33%<br>43%<br>22%<br>22%<br>2% | 0%<br>14%<br>0%<br>16%<br>4%<br>19%<br>11%<br>44%<br>2%<br>17% | 0% 7% 0% 2% 1% 7% 6% 5% 4% 0% | 0%<br>3%<br>0%<br>3%<br>1%<br>4%<br>9%<br>3%<br>3%<br>0% | 94%<br>40%<br>99%<br>12%<br>30%<br>11%<br>25%<br>52%<br>70%<br>98%<br>8% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Hdwds Water | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228<br>23,901<br>13,948<br>3,101<br>10,309<br>153,903<br>9,043 | 291<br>281<br>16<br>750<br>2,663<br>2,403<br>2,973<br>54<br>33<br>0<br>34,623 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401<br>5,369<br>3,057<br>66<br>0<br>75,132 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330<br>2,680<br>1,487<br>124<br>171<br>26,041 | 0<br>5,841<br>0<br>142<br>105<br>1,183<br>1,423<br>674<br>113<br>0<br>4,289 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771<br>2,107<br>385<br>100<br>0<br>388<br>3 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860<br>6,048<br>7,213<br>2,179<br>10,128<br>12,810<br>9,026 | 6% 0% 1% 12% 23% 14% 12% 0% 1% 0% 0% | 0% 32% 0% 48% 33% 43% 22% 22% 0% 49% | 0% 14% 0% 16% 4% 19% 11% 4% 2% 17% 0% | 0% 7% 0% 2% 1% 7% 6% 5% 4% 0% 3% | 0% 3% 0% 3% 1% 4% 9% 3% 0% 0% | 94%<br>40%<br>99%<br>12%<br>30%<br>11%<br>25%<br>52%<br>70%<br>98%<br>8%<br>100% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Hdwds | 5,070<br>88,671<br>2,081<br>6,342<br>11,797<br>17,228<br>23,901<br>13,948<br>3,101<br>10,309 | 291<br>281<br>16<br>750<br>2,663<br>2,403<br>2,973<br>54<br>33<br>0<br>34,623 | 21<br>28,566<br>0<br>3,033<br>3,934<br>7,401<br>5,369<br>3,057<br>66<br>0<br>75,132 | 0<br>12,084<br>0<br>1,020<br>428<br>3,330<br>2,680<br>1,487<br>124<br>171<br>26,041 | 0<br>5,841<br>0<br>142<br>105<br>1,183<br>1,423<br>674<br>113<br>0<br>4,289 | 231<br>0<br>2,836<br>0<br>186<br>140<br>771<br>2,107<br>385<br>100<br>0<br>388 | 1,231<br>4,758<br>35,896<br>2,056<br>751<br>3,554<br>1,860<br>6,048<br>7,213<br>2,179<br>10,128<br>12,810 | 6%<br>0%<br>1%<br>12%<br>23%<br>14%<br>12%<br>0%<br>1%<br>0% | 0%<br>32%<br>0%<br>48%<br>33%<br>43%<br>22%<br>22%<br>2%<br>0%<br>49% | 0%<br>14%<br>0%<br>16%<br>4%<br>19%<br>11%<br>44%<br>2%<br>17% | 0% 7% 0% 2% 1% 7% 6% 5% 4% 0% 3% | 0%<br>3%<br>0%<br>3%<br>1%<br>4%<br>9%<br>3%<br>3%<br>0% | 94%<br>40%<br>99%<br>12%<br>30%<br>11%<br>25%<br>52%<br>70%<br>98%<br>8% | <sup>\*</sup> only the first five of 9 treatment periods are shown ### Michigan State Forest Timber Harvest Trends Treatment Period Data: 1988 – 2006, WUP, EUP, NLP, SF \* (cont'd.) ### **EUP:** | EUP: | | When A | cres Are E | xpected to | be Next | Treated | | | % of To | otal Acre | es Expe | cted to | Be Treated | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|------------------------------------------------------------------------|---------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------| | | | VVIIOITY | OICO / (IC L. | <del>kpcolod to</del> | DO HOXE | rreated | | | In | In | In | In | <u>Bo Troutou</u> | | 1979 – 1988 | | | | | In 30- | In 40- | not schld | This | 10- | 20- | 30- | 40- | not schld | | period | _ | This | In 10- | In 20- | 39 | 49 | or not | dec | 19 | 29 | 39 | 49 | or not | | | Sum | decade | 19 Yrs | 29 Yrs | Yrs | Yrs | productive | ade | Yrs | Yrs | Yrs | Yrs | productive | | Aspen | 135,770 | 60,986 | 21,207 | 8,864 | 15,241 | 19,545 | 4,908 | 45% | 16% | 7% | 11% | 14% | 4% | | Black Spruce | 40,813 | 4,908 | 7,893 | 8,707 | 7,819 | 3,584 | 4,971 | 12% | 19% | 21% | 19% | 9% | 12% | | Bog or Marsh | 24,548 | 1,923 | 8 | 21 | 0 | 9 | 22,587 | 8% | 0% | 0% | 0% | 0% | 92% | | Cedar | 101,894 | 11,328 | 25,196 | 15,506 | 10,094 | 7,091 | 25,874 | 11% | 25% | 15% | 10% | 7% | 25% | | Grass | 62,730 | 30,766 | 8,290 | 2,721 | 704 | 269 | 19,977 | 49% | 13% | 4% | 1% | 0% | 32% | | Hemlock | 7,335 | 3,662 | 1,471 | 1,092 | 217 | 70 | 585 | 50% | 20% | 15% | 3% | 1% | 8% | | Jack Pine | 117,812 | 31,676 | 40,415 | 11,150 | 5,793 | 8,296 | 3,719 | 27% | 34% | 9% | 5% | 7% | 3% | | LowInd Brush | 95,586 | 2,328 | 167 | 24 | 0 | 175 | 92,756 | 2% | 0% | 0% | 0% | 0% | 97% | | Lowhd Poplr | 27,939 | 13,756 | 5,236 | 1,660 | 1,761 | 1,703 | 3,445 | 49% | 19% | 6% | 6% | 6% | 12% | | Marsh | 62,613 | 1,363 | 0 | 0 | 0 | 0 | 61,250 | 2% | 0% | 0% | 0% | 0% | 98% | | Mx Swmp Cnfr | 92,205 | 12,429 | 17,225 | 14,759 | 10,135 | 8,242 | 21,733 | 13% | 19% | 16% | 11% | 9% | 24% | | Oak | 4,962 | 1,429 | 2,202 | 631 | 147 | 133 | 287 | 29% | 44% | 13% | 3% | 3% | 6% | | Paper Birch | 27,615 | 10,505 | 11,045 | 2,559 | 1,310 | 376 | 1,547 | 38% | 40% | 9% | 5% | 1% | 6% | | Red Pine | 68,689 | 27,118 | 21,600 | 9,892 | 5,072 | 1,372 | 2,393 | 39% | 31% | 14% | 7% | 2% | 3% | | Spruce Fir | 22,013 | 11,413 | 3,357 | 1,442 | 1,787 | 1,828 | 1,017 | 52% | 15% | 7% | 8% | 8% | 5% | | Swamp Hrdwds | 24,485 | 6,358 | 5,250 | 3,944 | 2,826 | 965 | 4,420 | 26% | 21% | 16% | 12% | 4% | 18% | | Tamarack | 7,669 | 2,273 | 1,078 | 1,733 | 753 | 231 | 1,219 | 30% | 14% | 23% | 10% | 3% | 16% | | Treed Bog | 45.348 | 265 | 0 | 25 | 580 | 0 | 44,092 | 1% | 0% | 0% | 1% | 0% | 97% | | Upland Brush | 8,276 | 4,193 | 2,035 | 241 | 6 | 90 | 1,642 | 51% | 25% | 3% | 0% | 1% | 20% | | Upland Hdwds | 143,809 | 59,655 | 55,823 | 19,485 | 4,019 | 711 | 2,474 | 41% | 39% | 14% | 3% | 0% | 2% | | Water | 12,457 | 10 | 0 | 0 | 0 | 0 | 12,447 | 0% | 0% | 0% | 0% | 0% | 100% | | White Pine | 24,464 | 7,937 | 7,463 | 4,495 | 1,879 | 923 | 1,281 | 32% | 31% | 18% | 8% | 4% | 5% | | | | | | | | | | | | | | | | | SUM | 1,163,974 | 306,432 | 237,025 | 108,951 | 70,170 | 55,747 | 339,060 | 26% | 20% | 9% | 6% | 5% | 29% | | | | | | | | | | | In | ln | In | In | | | 1997-2006 | sum | | | | In 30- | In 40- | not schld | This | 10- | 20- | 30- | 40- | not schld | | period | Suili | This | In 10- | In 20- | 39 | 49 | or not | dec | 19 | 29 | 39 | 49 | or not | | | | decade | 19 Yrs | 29 Yrs | Yrs | Yrs | productive | ade | Yrs | Yrs | Yrs | Yrs | productive | | Aspen | 154,582 | 22,827 | 17,700 | 14,857 | 26,586 | 31,719 | 10,100 | 15% | 11% | 10% | 17% | 21% | 7% | | Black Spruce | 41,055 | 4,352 | 10,960 | 8,939 | 3,596 | | | | | | | | | | Bog or Marsh | 12,406 | 4 2 40 | | | • | 1,172 | 8,566 | 11% | 27% | 22% | 9% | 3% | 21% | | Cedar | · · | 1,348 | 6 | 0 | 0 | 0 | 8,566<br>11,052 | 11% | 0% | 0% | 0% | 3%<br>0% | 21%<br>89% | | Cross | 129,170 | 1,545 | 25,379 | 21,872 | • | 7,688 | 11,052<br>55,169 | 11%<br>1% | 0%<br>20% | 0%<br>17% | 0%<br>9% | 3%<br>0%<br>6% | 21%<br>89%<br>43% | | Grass | · · | | | | 0 | 0 | 11,052 | 11% | 0% | 0%<br>17%<br>2% | 0% | 3%<br>0% | 21%<br>89%<br>43% | | Hemlock | 129,170<br>44,198<br>9,741 | 1,545<br>13,722<br>1,063 | 25,379<br>7,055<br>3,347 | 21,872<br>947<br>1,320 | 0 11,788 | 7,688 | 11,052<br>55,169<br>20,607<br>2,705 | 11%<br>1%<br>31%<br>11% | 0%<br>20%<br>16%<br>34% | 0%<br>17%<br>2%<br>14% | 0%<br>9%<br>2%<br>7% | 3%<br>0%<br>6%<br>2%<br>1% | 21%<br>89%<br>43%<br>47%<br>28% | | | 129,170<br>44,198 | 1,545<br>13,722 | 25,379<br>7,055 | 21,872<br>947 | 0<br>11,788<br>675 | 7,688<br>774 | 11,052<br>55,169<br>20,607 | 11%<br>1%<br>31% | 0%<br>20%<br>16% | 0%<br>17%<br>2% | 0%<br>9%<br>2% | 3%<br>0%<br>6%<br>2% | 21%<br>89%<br>43%<br>47%<br>28% | | Hemlock | 129,170<br>44,198<br>9,741 | 1,545<br>13,722<br>1,063 | 25,379<br>7,055<br>3,347 | 21,872<br>947<br>1,320 | 0<br>11,788<br>675<br>698 | 7,688<br>774<br>129 | 11,052<br>55,169<br>20,607<br>2,705 | 11%<br>1%<br>31%<br>11% | 0%<br>20%<br>16%<br>34% | 0%<br>17%<br>2%<br>14% | 0%<br>9%<br>2%<br>7% | 3%<br>0%<br>6%<br>2%<br>1% | 21%<br>89%<br>43%<br>47%<br>28%<br>6% | | Hemlock<br>Jack Pine | 129,170<br>44,198<br>9,741<br>105,135 | 1,545<br>13,722<br>1,063<br>23,479 | 25,379<br>7,055<br>3,347<br>19,312 | 21,872<br>947<br>1,320<br>7,588 | 0<br>11,788<br>675<br>698<br>10,496 | 0<br>7,688<br>774<br>129<br>15,440 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668 | 11%<br>1%<br>31%<br>11%<br>22% | 0%<br>20%<br>16%<br>34%<br>18% | 0%<br>17%<br>2%<br>14%<br>7% | 0%<br>9%<br>2%<br>7%<br>10% | 3%<br>0%<br>6%<br>2%<br>1%<br>15% | 21%<br>89%<br>43%<br>47% | | Hemlock<br>Jack Pine<br>Lowlnd Brush | 129,170<br>44,198<br>9,741<br>105,135<br>82,943 | 1,545<br>13,722<br>1,063<br>23,479<br>603 | 25,379<br>7,055<br>3,347<br>19,312<br>53 | 21,872<br>947<br>1,320<br>7,588<br>247 | 0<br>11,788<br>675<br>698<br>10,496 | 0<br>7,688<br>774<br>129<br>15,440<br>43 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836 | 11%<br>1%<br>31%<br>11%<br>22%<br>1% | 0%<br>20%<br>16%<br>34%<br>18% | 0%<br>17%<br>2%<br>14%<br>7% | 0%<br>9%<br>2%<br>7%<br>10% | 3%<br>0%<br>6%<br>2%<br>1%<br>15% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>11% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950 | 7,688<br>774<br>129<br>15,440<br>43<br>4,055 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24% | 0%<br>20%<br>16%<br>34%<br>18%<br>0%<br>15% | 0%<br>17%<br>2%<br>14%<br>7%<br>0%<br>9% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7% | 3%<br>0%<br>6%<br>2%<br>1%<br>15%<br>0% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950 | 7,688<br>774<br>129<br>15,440<br>43<br>4,055 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261 | 11% 1% 31% 11% 22% 1% 24% 2% | 0%<br>20%<br>16%<br>34%<br>18%<br>0%<br>15% | 0%<br>17%<br>2%<br>14%<br>7%<br>0%<br>9% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7% | 3%<br>0%<br>6%<br>2%<br>1%<br>15%<br>0%<br>15% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>11% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24%<br>2%<br>5% | 0%<br>20%<br>16%<br>34%<br>18%<br>0%<br>15%<br>0% | 0%<br>17%<br>2%<br>14%<br>7%<br>0%<br>9%<br>0%<br>14% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>111%<br>98%<br>42% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24%<br>2%<br>5%<br>9% | 0%<br>20%<br>16%<br>34%<br>18%<br>0%<br>15%<br>0%<br>19%<br>35% | 0%<br>17%<br>2%<br>14%<br>7%<br>0%<br>9%<br>0%<br>14% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0%<br>4% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>11%<br>98%<br>42%<br>28%<br>24% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24%<br>2%<br>5%<br>9% | 0%<br>20%<br>16%<br>34%<br>18%<br>0%<br>15%<br>0%<br>19%<br>35%<br>30% | 0%<br>17%<br>2%<br>14%<br>7%<br>0%<br>9%<br>0%<br>14%<br>16% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3% | 3%<br>0%<br>6%<br>2%<br>1%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>11%<br>98%<br>42%<br>28%<br>24% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758 | 25,379 7,055 3,347 19,312 53 4,026 24 14,869 2,660 5,456 30,865 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24%<br>29%<br>5%<br>9%<br>29%<br>26%<br>20% | 0% 20% 16% 34% 18% 0% 15% 0% 19% 35% 30% 38% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6% | 3%<br>0%<br>6%<br>2%<br>1%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>11%<br>98%<br>42% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823<br>1,858 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456<br>30,865<br>2,928<br>6,679 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24%<br>2%<br>5%<br>9%<br>29%<br>26%<br>20%<br>6% | 0% 20% 16% 34% 18% 0% 15% 0% 35% 30% 35% 30% 38% 15% 23% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% 16% 12% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11% | 3%<br>0%<br>6%<br>2%<br>1%<br>15%<br>0%<br>45%<br>4%<br>2%<br>3%<br>13%<br>3% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>111%<br>98%<br>42%<br>24%<br>9%<br>15%<br>40% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022<br>11,809 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456<br>30,865<br>2,928<br>6,679<br>2,799 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184<br>768 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477<br>437 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768<br>811 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707<br>4,521 | 11%<br>1%<br>31%<br>11%<br>22%<br>1%<br>24%<br>2%<br>5%<br>9%<br>26%<br>20%<br>6%<br>12% | 0% 20% 16% 34% 18% 0% 15% 0% 35% 30% 35% 32% 24% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% 16% 12% 18% 7% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11%<br>5% | 3%<br>0%<br>6%<br>2%<br>1%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3%<br>13%<br>3%<br>7% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>111%<br>98%<br>42%<br>24%<br>24%<br>3%<br>40%<br>38% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022<br>11,809<br>47,722 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823<br>1,858<br>1,428 | 25,379 7,055 3,347 19,312 53 4,026 24 14,869 2,660 5,456 30,865 2,928 6,679 2,799 0 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184<br>768 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477<br>437 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768<br>811 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707<br>4,521<br>47,683 | 11% 1% 31% 11% 22% 1% 24% 2% 5% 9% 29% 26% 20% 6% 12% 0% | 0% 20% 16% 34% 18% 0% 15% 0% 19% 35% 30% 38% 15% 23% 24% 0% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% 16% 12% 18% 7% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11%<br>5%<br>4% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3%<br>13%<br>3%<br>7% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>11%<br>98%<br>42%<br>24%<br>9%<br>15%<br>40%<br>38% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022<br>11,809<br>47,722<br>6,802 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823<br>1,858<br>1,428<br>0 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456<br>30,865<br>2,928<br>6,679<br>2,799<br>0<br>1,234 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184<br>768<br>0 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477<br>437<br>39<br>74 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768<br>811<br>0 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707<br>4,521<br>47,683<br>3,163 | 11% 1% 31% 11% 22% 1% 24% 2% 5% 9% 26% 20% 6% 12% 0% 27% | 0% 20% 16% 34% 18% 0% 15% 0% 19% 35% 30% 38% 15% 23% 24% 0% 18% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% 16% 12% 18% 7% 0% 4% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11%<br>5%<br>4% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3%<br>13%<br>3%<br>7%<br>0% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>111%<br>98%<br>42%<br>24%<br>9%<br>15%<br>40%<br>38%<br>100%<br>47% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush Upland Hdwds | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022<br>11,809<br>47,722<br>6,802<br>147,100 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823<br>1,858<br>1,428<br>0<br>1,840<br>37,117 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456<br>30,865<br>2,928<br>6,679<br>2,799<br>0<br>1,234<br>57,041 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184<br>768<br>0<br>255<br>32,605 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477<br>437<br>39<br>74<br>5,024 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768<br>811<br>0<br>136<br>3,547 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707<br>4,521<br>47,683<br>3,163<br>8,880 | 11% 11% 22% 11% 24% 24% 5% 9% 29% 26% 20% 6% 12% 0% 27% 25% | 0% 20% 16% 34% 18% 0% 15% 0% 19% 35% 30% 38% 15% 23% 24% 0% 18% 39% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% 16% 12% 18% 7% 0% 4% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11%<br>5%<br>4%<br>0%<br>1% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3%<br>13%<br>3%<br>7%<br>0%<br>2%<br>2% | 21% 89% 43% 47% 28% 6% 99% 11% 98% 42% 24% 9% 15% 40% 40% 38% 6% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush Upland Hdwds Water | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022<br>11,809<br>47,722<br>6,802<br>147,100<br>16,091 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823<br>1,858<br>1,428<br>0<br>1,840<br>37,117<br>413 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456<br>30,865<br>2,928<br>6,679<br>2,799<br>0<br>1,234<br>57,041 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184<br>768<br>0<br>255<br>32,605<br>0 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477<br>437<br>39<br>74<br>5,024 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768<br>811<br>0<br>136<br>3,547 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707<br>4,521<br>47,683<br>3,163<br>8,880<br>15,667 | 11% 11% 21% 11% 22% 14% 24% 5% 9% 29% 26% 6% 12% 0% 6% 12% 3% | 0% 20% 16% 34% 18% 0% 15% 0% 19% 35% 30% 23% 24% 0% 18% 39% 0% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 16% 12% 18% 7% 0% 4% 22% 0% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11%<br>5%<br>44%<br>0%<br>1%<br>3% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3%<br>13%<br>3%<br>7%<br>0%<br>2%<br>2%<br>0% | 21% 89% 43% 47% 28% 6% 99% 11% 98% 42% 24% 9% 15% 40% 38% 100% 47% 6% 97% | | Hemlock Jack Pine Lowlnd Brush Lowlnd Poplr Marsh Mx Swmp Cnfr Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush Upland Hdwds | 129,170<br>44,198<br>9,741<br>105,135<br>82,943<br>26,328<br>72,395<br>78,560<br>7,667<br>17,923<br>81,300<br>19,146<br>29,022<br>11,809<br>47,722<br>6,802<br>147,100 | 1,545<br>13,722<br>1,063<br>23,479<br>603<br>6,353<br>1,108<br>3,718<br>710<br>5,144<br>20,758<br>3,823<br>1,858<br>1,428<br>0<br>1,840<br>37,117 | 25,379<br>7,055<br>3,347<br>19,312<br>53<br>4,026<br>24<br>14,869<br>2,660<br>5,456<br>30,865<br>2,928<br>6,679<br>2,799<br>0<br>1,234<br>57,041 | 21,872<br>947<br>1,320<br>7,588<br>247<br>2,366<br>2<br>11,002<br>1,209<br>1,018<br>13,407<br>2,263<br>5,184<br>768<br>0<br>255<br>32,605 | 0<br>11,788<br>675<br>698<br>10,496<br>0<br>1,950<br>0<br>6,213<br>310<br>625<br>4,909<br>2,138<br>1,477<br>437<br>39<br>74<br>5,024 | 0<br>7,688<br>774<br>129<br>15,440<br>43<br>4,055<br>0<br>3,382<br>317<br>397<br>2,061<br>2,454<br>768<br>811<br>0<br>136<br>3,547 | 11,052<br>55,169<br>20,607<br>2,705<br>6,668<br>81,836<br>2,949<br>71,261<br>32,908<br>2,153<br>4,278<br>7,152<br>2,834<br>11,707<br>4,521<br>47,683<br>3,163<br>8,880 | 11% 11% 22% 11% 24% 24% 5% 9% 29% 26% 20% 6% 12% 0% 27% 25% | 0% 20% 16% 34% 18% 0% 15% 0% 19% 35% 30% 38% 15% 23% 24% 0% 18% 39% | 0% 17% 2% 14% 7% 0% 9% 0% 14% 16% 6% 16% 12% 18% 7% 0% 4% | 0%<br>9%<br>2%<br>7%<br>10%<br>0%<br>7%<br>0%<br>8%<br>4%<br>3%<br>6%<br>11%<br>5%<br>4%<br>0%<br>1% | 3%<br>0%<br>6%<br>2%<br>15%<br>0%<br>15%<br>0%<br>4%<br>4%<br>2%<br>3%<br>13%<br>3%<br>7%<br>0%<br>2%<br>2% | 21%<br>89%<br>43%<br>47%<br>28%<br>6%<br>99%<br>111%<br>98%<br>42%<br>28%<br>24%<br>9% | <sup>\*</sup> only the first five of 9 treatment periods are shown ### Michigan State Forest Timber Harvest Trends Treatment Period Data: 1988 – 2006, WUP, EUP, NLP, SF \* (cont'd.) NLP: | NLP: | <u> 1</u> | Nhen Acre | s Are Expe | ected to be | Next Trea | ted | | <u>% of</u> | Total A | cres Ex | pected | to Be T | reated | |-------------------------------------------|---------------------------------------|-------------------------|----------------------|----------------------|---------------------|-----------------------|----------------------|-------------|-----------|-----------|-----------|-----------|-------------------| | | | | | | | | | | ln | ln | ln | ln | | | 1979 – 1988 period | | TI-!- | l= 40 | l 00 | I 00 | l 40 | not schld | This | 10- | 20- | 30- | 40- | not schld | | • | Sum | This decade | In 10-<br>19 Yrs | In 20-<br>29 Yrs | In 30-<br>39 Yrs | In 40-<br>49 Yrs | or not<br>productive | dec<br>ade | 19<br>Yrs | 29<br>Yrs | 39<br>Yrs | 49<br>Yrs | or not productive | | Aspen | 556,742 | | 91,417 | 48,661 | 85,350 | | 51,099 | 21% | 16% | 9% | 15% | 23% | 9% | | Black Spruce | 8,658 | 117,474<br>697 | 909 | 1,992 | 598 | 126,353<br><b>717</b> | 3,371 | 8% | 10% | 23% | 7% | 8% | 39% | | Bog or Marsh | 16,442 | 159 | 94 | 0 | 0 | 6 | 16,177 | 1% | 1% | 0% | 0% | 0% | 98% | | Cedar | 62,499 | 7,179 | 11,703 | 8,678 | 3,968 | 2,565 | 26,926 | 11% | 19% | 14% | 6% | 4% | 43% | | Grass | 88,484 | 20,276 | 4,264 | 1,257 | 164 | 2,363 | 62,071 | 23% | 5% | 1% | 0% | 0% | 70% | | Hemlock | 792 | 112 | 158 | 92 | 47 | 65 | 315 | 14% | 20% | 12% | 6% | 8% | 40% | | Jack Pine | 253,270 | 69,710 | 64,534 | 29,501 | 22,750 | 26,744 | 23,464 | 28% | 25% | 12% | 9% | 11% | 9% | | | | | | | | | | _ | | | | | | | Lowlnd Brush | 65,562 | 912 | 482 | 139 | 252 | 143 | 63,163 | 1% | 1% | 0% | 0% | 0% | 96% | | LowInd Poplr | 20,540 | 9,794 | 2,832 | 967 | 1,580 | 2,656 | 2,113 | 48% | 14% | 5% | 8% | 13% | 10% | | Marsh | 25,546 | 270 | 78 | 6 | 8 | 145 | 25,033 | 1% | 0% | 0% | 0% | 1% | 98% | | Mx Swmp Cnfr | 82,837 | 9,707 | 12,105 | 10,676 | 3,595 | 1,620 | 43,507 | 12% | 15% | 13% | 4% | 2% | 53% | | Non Stocked | 23,172 | 634 | 79 | 68 | 0 | 0 | 22,386 | 3% | 0% | 0% | 0% | 0% | 97% | | Oak | 233,581 | 31,750 | 88,006 | 42,866 | 16,787 | 12,539 | 32,892 | 14% | 38% | 18% | 7% | 5% | 14% | | Paper Birch | 8,217 | 3,142 | 2,805 | 845 | 251 | 121 | 1,023 | 38% | 34% | 10% | 3% | 1% | 12% | | Red Pine | 152,259 | 52,043 | 36,764 | 20,982 | 11,419 | 6,001 | 20,645 | 34% | 24% | 14% | 7% | 4% | 14% | | Spruce Fir | 9,448 | 2,789 | 2,266 | 1,155 | 1,229 | 536 | 1,146 | 30% | 24% | 12% | 13% | 6% | 12% | | Swamp Hrdwds | 71,397 | 13,709 | 20,702 | 10,630 | 5,225 | 3,784 | 13,681 | 19% | 29% | 15% | 7% | 5% | 19% | | Tamarack | 5,310 | 173 | 395 | 1,732 | 444 | 734 | 1,569 | 3% | 7% | 33% | 8% | 14% | 30% | | Treed Bog | 4,945 | 12 | 32 | 0 | 7 | 0 | 4,886 | 0% | 1% | 0% | 0% | 0% | 99% | | Upland Brush | 33,834 | 5,382 | 1,688 | 1,162 | 731 | 169 | 24,363 | 16% | 5% | 3% | 2% | 0% | 72% | | Upland Hdwds | 204,846 | 72,373 | 50,103 | 28,315 | 9,068 | 4,689 | 38,575 | 35% | 24% | 14% | 4% | 2% | 19% | | Water | 17,839 | 75 | 289 | 0 | 0 | 0 | 17,475 | 0% | 2% | 0% | 0% | 0% | 98% | | White Pine | 24,539 | 5,971 | 6,538 | 4,200 | 1,744 | 935 | 4,024 | 24% | 27% | 17% | 7% | 4% | 16% | | Sum | 1,976,640 | 424,493 | 398,451 | 213,926 | 165,217 | 190,809 | 505,425 | 21% | 20% | 11% | 8% | 10% | 26% | | | | | | | | | | | ln | ln | ln | ln | | | 1997-2006 | | | | | | | not schld | This | 10- | 20- | 30- | 40- | not schld | | period | | This | In 10- | In 20- | In 30- | In 40- | or not | dec | 19 | 29 | 39 | 49 | or not | | | Sum | decade | 19 Yrs | 29 Yrs | 39 Yrs | 49 Yrs | productive | ade | Yrs | Yrs | Yrs | Yrs | productive | | Aspen | 520,626 | 40,214 | 61,853 | 93,191 | 123,035 | 99,638 | 25,478 | 8% | 12% | 18% | 24% | 19% | 5% | | Black Spruce | 7,667 | 150 | 821 | 1,167 | 606 | 382 | 4,221 | 2% | 11% | 15% | 8% | 5% | 55% | | Bog or Marsh | 16,760 | 484 | 44 | 0 | 0 | 0 | 16,225 | 3% | 0% | 0% | 0% | 0% | 97% | | Cedar | 67,548 | 635 | 7,973 | 9,451 | 3,085 | 1,259 | 44,050 | 1% | 12% | 14% | 5% | 2% | 65% | | Grass | 60,147 | 15,067 | 2,321 | 1,709 | 300 | 33 | 40,621 | 25% | 4% | 3% | 0% | 0% | 68% | | Hemlock | 1,587 | 55 | 238 | 130 | 8 | 118 | 1,008 | 3% | 15% | 8% | 1% | 7% | 64% | | Jack Pine | 233,887 | 48,541 | 44,140 | 24,123 | 27,514 | 39,623 | 10,879 | 21% | 19% | 10% | 12% | 17% | 5% | | LowInd Brush | 77,147 | 461 | 568 | 649 | 139 | 202 | 74,881 | 1% | 1% | 1% | 0% | 0% | 97% | | LowInd PopIr | 41,289 | 4,065 | 4,688 | 4,515 | 5,676 | 5,381 | 10,857 | 10% | 11% | 11% | 14% | 13% | 26% | | Marsh | 35,890 | 681 | 162 | 0 | 2 | 5 | 34,919 | 2% | 0% | 0% | 0% | 0% | 97% | | Mx Swmp Cnfr | 93,952 | 1,293 | 11,358 | 10,424 | 2,388 | 2,021 | 64,212 | 1% | 12% | 11% | 3% | 2% | 68% | | Non Stocked | 16,792 | 528 | 28 | 24 | 0 | 15 | 16,197 | 3% | 0% | 0% | 0% | 0% | 96% | | Oak | 229,682 | 51,190 | 78,896 | 30,093 | 12,630 | 12,873 | 21,781 | 22% | 34% | 13% | 5% | 6% | 9% | | Paper Birch | 5,742 | 1,087 | 1,540 | 613 | 506 | 65 | 1,646 | 19% | 27% | 11% | 9% | 1% | 29% | | Red Pine | 181,445 | 44,761 | 73,908 | 30,373 | 11,641 | 6,381 | 10,504 | 25% | 41% | 17% | 6% | 4% | 6% | | Spruce Fir | 8,457 | 722 | 1,991 | 1,719 | 560 | 479 | 2,464 | 9% | 24% | 20% | 7% | 6% | 29% | | Swamp Hrdwds | 92,942 | 6,907 | 21,192 | 9,083 | 5,636 | 2,728 | 42,323 | 7% | 23% | 10% | 6% | 3% | 46% | | Tamarack | 7,346 | 32 | 385 | 745 | 364 | 618 | 5,091 | 0% | 5% | 10% | 5% | 8% | 69% | | LATHATACK | · · · · · · · · · · · · · · · · · · · | | | | 15 | 12 | - | | | | | | | | | 1 661 | | | | | 1/ | 4,503 | 2% | 0% | 1% | 0% | 0% | 97% | | Treed Bog | 4,661 | 72 | 0 | 59 | | | 25 5 45 | 0.40/ | E0/ | 00/ | 20/ | 40/ | | | Treed Bog<br>Upland Brush | 45,298 | 11,098 | 2,099 | 4,248 | 1,434 | 484 | 25,545 | 24% | 5% | 9% | 3% | 1% | 56% | | Treed Bog Upland Brush Upland Hdwds | 45,298<br>207,299 | 11,098<br>48,418 | 2,099<br>79,917 | 4,248<br>44,602 | 1,434<br>7,710 | 484<br>3,447 | 19,783 | 23% | 39% | 22% | 4% | 2% | 10% | | Treed Bog Upland Brush Upland Hdwds Water | 45,298<br>207,299<br>22,617 | 11,098<br>48,418<br>604 | 2,099<br>79,917<br>3 | 4,248<br>44,602<br>0 | 1,434<br>7,710<br>0 | 484<br>3,447<br>12 | 19,783<br>21,998 | 23%<br>3% | 39%<br>0% | 22%<br>0% | 4%<br>0% | 2%<br>0% | 10%<br>97% | | Treed Bog Upland Brush Upland Hdwds | 45,298<br>207,299 | 11,098<br>48,418 | 2,099<br>79,917 | 4,248<br>44,602 | 1,434<br>7,710 | 484<br>3,447 | 19,783 | 23% | 39% | 22% | 4% | 2% | 10% | \* only the first five of 9 treatment periods are shown ### Michigan State Forest Timber Harvest Trends Treatment Period Data: 1988 – 2006 WUP, EUP, NLP, SF \* (cont'd.): Total State Forest | | | When A | cres Are E | expected to | o be Next | Treated | | % of Tota | I Acres Ex | to Be T | reated | | | |------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|-----------------------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------|------------------------------------------------------------------| | 4070 4000 | | | | | | | not schld | | | | | ln | not schld | | 1979 – 1988 | Totals | <b>_</b> | | | | | or not | <b>_</b> | | | | 40- | or not | | period | | This | In 10-19 | In 20-29 | In 30-39 | In 40-49 | productive | This | In 10-19 | In 20- | In 30- | 49 | prdctv | | A | 000.070 | decade | Yrs | Yrs | Yrs | Yrs | <u>'</u> | decade | | 29 Yrs | | Yrs | | | Aspen | 893,279 | 246,503 | , | 70,943 | | 177,843 | 62,332 | 28% | 17% | 8% | 14% | 20% | 7% | | Black Spruce | 69,082 | 7,482 | 12,663 | 15,127 | 10,085 | 5,569 | 13,290 | 11% | 18% | 22% | 15% | 8% | 19% | | Bog or Marsh | 49,045 | 2,082 | 102 | 21 | 45 507 | 15 | 46,819 | 4% | 0% | 0% | 0% | 0% | 95% | | Cedar | 187,115 | | 42,600 | 27,754 | 15,507 | 11,398 | 58,963 | 11% | 23% | 15% | 8% | 6% | 32% | | Grass | 177,114 | | 15,883 | 4,293 | 910 | 562 | 91,357 | 36% | 9% | 2% | 1% | 0% | 52% | | Hemlock | 12,580 | 5,126 | 3,604 | 1,776 | | 167 | 1,397 | 41% | 29% | 14% | 2% | 1% | 11% | | Jack Pine | 401,705 | 110,527 | 113,816 | 45,812 | 30,930 | 36,900 | 28,035 | 28% | 28% | 11% | 8% | 9% | 7% | | LowInd Brush | 201,154 | 3,577 | 649 | 163 | 252 | 328 | 195,578 | 2% | 0% | 0% | 0% | 0% | 97% | | LowInd Poplr | 52,536 | | 9,117 | 2,946 | 3,561 | 4,386 | 6,253 | 48% | 17% | 6% | 7% | 8% | 12% | | Marsh | 93,285 | 1,671 | 78 | 6 | 8 | 145 | 91,371 | 2% | 0% | 0% | 0% | 0% | 98% | | Mx Swmp Cnfr | 260,426 | - | 50,544 | 49,237 | 26,864 | 13,663 | 78,907 | 11% | 19% | 19% | 10% | 5% | 30% | | Non Stocked | 30,499 | 1,484 | 81 | 68 | 4= 040 | 37 | 28,808 | 5% | 0% | 0% | 0% | 0% | 94% | | Oak | 243,010 | | 92,529 | 44,351 | 17,018 | 12,695 | 33,595 | 14% | 38% | 18% | 7% | 5% | 14% | | Paper Birch | 55,246 | - | 21,186 | 7,171 | 1,993 | 564 | 4,193 | 36% | 38% | 13% | 4% | 1% | 8% | | Red Pine | 235,249 | , | 63,536 | 32,693 | 16,778 | 7,578 | 24,853 | 36% | 27% | 14% | 7% | 3% | 11% | | Spruce Fir | 65,281 | | 13,900 | 4,525 | 3,764 | 3,162 | 4,497 | 51% | 21% | 7% | 6% | 5% | 7% | | Swamp Hrdwds | 107,890 | - | 28,224 | 16,398 | 8,977 | 5,507 | 21,744 | 20% | 26% | 15% | 8% | 5% | 20% | | Tamarack | 16,540 | 3,491 | 1,745 | 3,765 | 1,864 | 1,479 | 3,267 | 21% | 11% | 23% | 11% | 9% | 20% | | Treed Bog | 60,594 | 277 | 99 | 205 | 587 | | 59,021 | 0% | 0% | 0% | 1% | 0% | 97% | | Upland Brush | 43,351 | 10,042 | 3,971 | 1,452 | 737 | 259 | 26,482 | 23% | 9% | 3% | 2% | 1% | 61% | | Upland Hdwds | 499,262 | 185,725 | , | 60,649 | 16,096 | 6,117 | 45,623 | 37% | 36% | 12% | 3% | 1% | 9% | | Water | 36,173 | 91 | 289 | | | | 35,793 | 0% | 1% | 0% | 0% | 0% | 99% | | White Pine | 55,703 | , | 16,877 | 9,450 | 3,899 | 2,174 | 5,624 | 29% | 30% | 17% | 7% | 4% | 10% | | totals | 3,855,525 | | 827,566 | 398,807 | 282,473 | 290,704 | 976,379 | 24% | 21% | 10% | 7% | 8% | 25% | | | i | 3 | i | • | | | | | | | | | | | | | | | | | | not schld | | | | | ln | not schld | | 1997-2006 | Totals | | | | | | or not | | | | | 40- | or not | | period | | This | In 10-19 | In 20-29 | In 30-39 | In 40-49 | productive | This | In 10-19 | In 20- | In 30- | 49 | prdctv | | A | 004.000 | decade | Yrs | Yrs | Yrs | Yrs | 44.070 | decade | | 29 Yrs | | Yrs | F0/ | | Aspen | 884,822 | 77,771 | 113,166 | | | 183,536 | 44,070 | 9% | 13% | 15% | 21% | 21% | 5% | | Black Spruce | 68,636 | 4,741 | 16,085 | 13,335 | 5,497 | 2,156 | 21,599 | 7% | 23% | 19% | 8% | 3% | 31% | | Bog or Marsh | 35,163 | 1,853 | 50 | 0 | - | 0 | 33,253 | 5% | 0% | 0% | 0% | 0% | 95% | | Cedar | 228,397 | 2,258 | 37,874 | 33,121 | 16,519 | 9,162 | 120,737 | 1% | 17% | 15% | 7% | 4% | 53% | | Grass | 125,288 | | 11,862 | 2,670 | | 807 | 72,713 | 29% | 9% | 2% | 1% | 1% | 58% | | Hemlock | 17,479 | 1,320 | 6,226 | 1,713 | 710 | 264 | 6,577 | 8% | 36% | 10% | 4% | 2% | 38% | | Jack Pine | 367,034 | 76,021 | 68,304 | 33,675 | 41,008 | 61,621 | 18,545 | 21% | 19% | 9% | 11% | 17% | 5% | | LowInd Brush | 197,448 | 1,068 | 631 | 896 | 139 | 254 | 193,963 | 1% | 0% | 0% | 0% | 0% | 98% | | LowInd Poplr | 71,655 | 10,486 | 9,844 | 7,335 | 7,922 | 9,667 | 15,037 | | 14% | 10% | 11% | 13% | 21% | | Marsh | | | | | | | | 15% | | | | | 98% | | | 113,355 | 2,080 | 207 | 2 | 2 | 5 | 110,938 | 2% | 0% | 0% | 0% | 0% | | | Mx Swmp Cnfr | 261,183 | 5,292 | 54,793 | 2<br>33,510 | 2<br>14,442 | 5<br>8,239 | 110,938<br>133,016 | 2%<br>2% | 0%<br>21% | 13% | 6% | 3% | 51% | | Mx Swmp Cnfr<br>Non Stocked | 261,183<br>22,791 | 5,292<br>590 | 54,793<br>38 | 2<br>33,510<br>24 | 2<br>14,442<br>0 | 5<br>8,239<br>19 | 110,938<br>133,016<br>22,111 | 2%<br>2%<br>3% | 0%<br>21%<br>0% | 13%<br>0% | 6%<br>0% | 3%<br>0% | 97% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak | 261,183<br>22,791<br>243,691 | 5,292<br>590<br>52,650 | 54,793<br>38<br>84,589 | 2<br>33,510<br>24<br>32,322 | 14,442<br>0<br>13,082 | 5<br>8,239<br>19<br>13,376 | 110,938<br>133,016<br>22,111<br>24,685 | 2%<br>2%<br>3%<br>22% | 0%<br>21%<br>0%<br>35% | 13%<br>0%<br>13% | 6%<br>0%<br>5% | 3%<br>0%<br>5% | 97%<br>10% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch | 261,183<br>22,791<br>243,691<br>35,462 | 5,292<br>590<br>52,650<br>8,894 | 54,793<br>38<br>84,589<br>10,930 | 2<br>33,510<br>24<br>32,322<br>2,059 | 14,442<br>0<br>13,082<br>1,236 | 5<br>8,239<br>19<br>13,376<br>602 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478 | 2%<br>2%<br>3%<br>22%<br>25% | 0%<br>21%<br>0%<br>35%<br>31% | 13%<br>0%<br>13%<br>6% | 6%<br>0%<br>5%<br>3% | 3%<br>0%<br>5%<br>2% | 97%<br>10%<br>27% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch<br>Red Pine | 261,183<br>22,791<br>243,691<br>35,462<br>279,973 | 5,292<br>590<br>52,650<br>8,894<br>67,922 | 54,793<br>38<br>84,589<br>10,930<br>112,174 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110 | 14,442<br>0<br>13,082<br>1,236<br>17,733 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516 | 2%<br>2%<br>3%<br>22%<br>25%<br>24% | 0%<br>21%<br>0%<br>35%<br>31%<br>40% | 13%<br>0%<br>13%<br>6%<br>17% | 6%<br>0%<br>5%<br>3%<br>6% | 3%<br>0%<br>5%<br>2%<br>3% | 97%<br>10%<br>27%<br>7% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch<br>Red Pine<br>Spruce Fir | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662 | 14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346 | 2%<br>3%<br>22%<br>25%<br>24%<br>15% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20% | 13%<br>0%<br>13%<br>6%<br>17%<br>13% | 6%<br>0%<br>5%<br>3%<br>6%<br>8% | 3%<br>0%<br>5%<br>2%<br>3%<br>10% | 97%<br>10%<br>27%<br>7%<br>22% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch<br>Red Pine | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518<br>8,819 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288<br>30,928 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662<br>15,754 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346<br>61,243 | 2%<br>2%<br>3%<br>22%<br>25%<br>24%<br>15%<br>6% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20%<br>23% | 13%<br>0%<br>13%<br>6%<br>17%<br>13%<br>12% | 6%<br>0%<br>5%<br>3%<br>6%<br>8% | 3%<br>0%<br>5%<br>2%<br>3%<br>10%<br>3% | 97%<br>10%<br>27%<br>7%<br>22%<br>45% | | Mx Swmp Cnfr<br>Non Stocked<br>Oak<br>Paper Birch<br>Red Pine<br>Spruce Fir | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912<br>22,256 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787<br>914 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881<br>1,529 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346 | 2%<br>3%<br>22%<br>25%<br>24%<br>15% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20% | 13%<br>0%<br>13%<br>6%<br>17%<br>13% | 6%<br>0%<br>5%<br>3%<br>6%<br>8% | 3%<br>0%<br>5%<br>2%<br>3%<br>10% | 97%<br>10%<br>27%<br>7%<br>22%<br>45% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518<br>8,819<br>1,493 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288<br>30,928<br>3,250 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662<br>15,754<br>1,637<br>230 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787<br>914<br>54 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881<br>1,529 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346<br>61,243 | 2%<br>2%<br>3%<br>22%<br>25%<br>24%<br>15%<br>6% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20%<br>23% | 13%<br>0%<br>13%<br>6%<br>17%<br>13%<br>12% | 6%<br>0%<br>5%<br>3%<br>6%<br>8% | 3%<br>0%<br>5%<br>2%<br>3%<br>10%<br>3%<br>7%<br>0% | 97%<br>10%<br>27%<br>7%<br>22%<br>45%<br>53% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912<br>22,256<br>62,692<br>53,008 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518<br>8,819<br>1,493<br>72<br>13,050 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288<br>30,928<br>3,250<br>0<br>3,373 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662<br>15,754<br>1,637<br>230<br>4,503 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787<br>914<br>54<br>1,519 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881<br>1,529<br>12<br>625 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346<br>61,243<br>11,791<br>62,314<br>29,440 | 2%<br>2%<br>3%<br>22%<br>25%<br>24%<br>15%<br>6%<br>7%<br>0%<br>25% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20%<br>23%<br>15%<br>0% | 13%<br>0%<br>13%<br>6%<br>17%<br>13%<br>12%<br>7%<br>0% | 6%<br>0%<br>5%<br>3%<br>6%<br>8%<br>6%<br>4%<br>0%<br>3% | 3%<br>0%<br>5%<br>2%<br>3%<br>10%<br>3%<br>7%<br>0%<br>1% | 97%<br>10%<br>27%<br>7%<br>22%<br>45%<br>53%<br>99%<br>56% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912<br>22,256<br>62,692 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518<br>8,819<br>1,493 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288<br>30,928<br>3,250<br>0<br>3,373 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662<br>15,754<br>1,637<br>230<br>4,503 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787<br>914<br>54<br>1,519 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881<br>1,529 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346<br>61,243<br>11,791<br>62,314 | 2%<br>2%<br>3%<br>22%<br>25%<br>24%<br>15%<br>6%<br>7%<br>0% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20%<br>23%<br>15%<br>0% | 13%<br>0%<br>13%<br>6%<br>17%<br>13%<br>12%<br>7%<br>0% | 6%<br>0%<br>5%<br>3%<br>6%<br>8%<br>6%<br>4%<br>0% | 3%<br>0%<br>5%<br>2%<br>3%<br>10%<br>3%<br>7%<br>0% | 97%<br>10%<br>27%<br>7%<br>22%<br>45%<br>53%<br>99%<br>56% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912<br>22,256<br>62,692<br>53,008 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518<br>8,819<br>1,493<br>72<br>13,050 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288<br>30,928<br>3,250<br>0<br>3,373 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662<br>15,754<br>1,637<br>230<br>4,503<br>103,248 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787<br>914<br>54<br>1,519<br>17,023 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881<br>1,529<br>12<br>625<br>7,382 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346<br>61,243<br>11,791<br>62,314<br>29,440<br>41,473<br>46,691 | 2%<br>2%<br>3%<br>22%<br>25%<br>24%<br>15%<br>6%<br>7%<br>0%<br>25% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>20%<br>23%<br>15%<br>0% | 13%<br>0%<br>13%<br>6%<br>17%<br>13%<br>12%<br>7%<br>0% | 6%<br>0%<br>5%<br>3%<br>6%<br>8%<br>6%<br>4%<br>0%<br>3% | 3%<br>0%<br>5%<br>2%<br>3%<br>10%<br>3%<br>7%<br>0%<br>1% | 97%<br>10%<br>27%<br>7%<br>22%<br>45%<br>53%<br>99%<br>56%<br>8% | | Mx Swmp Cnfr Non Stocked Oak Paper Birch Red Pine Spruce Fir Swamp Hrdwds Tamarack Treed Bog Upland Brush Upland Hdwds | 261,183<br>22,791<br>243,691<br>35,462<br>279,973<br>51,504<br>135,912<br>22,256<br>62,692<br>53,008<br>508,302 | 5,292<br>590<br>52,650<br>8,894<br>67,922<br>7,518<br>8,819<br>1,493<br>72<br>13,050<br>120,158<br>1,028 | 54,793<br>38<br>84,589<br>10,930<br>112,174<br>10,288<br>30,928<br>3,250<br>0<br>3,373<br>212,090 | 2<br>33,510<br>24<br>32,322<br>2,059<br>47,110<br>6,662<br>15,754<br>1,637<br>230<br>4,503<br>103,248 | 2<br>14,442<br>0<br>13,082<br>1,236<br>17,733<br>4,121<br>7,787<br>914<br>54<br>1,519<br>17,023 | 5<br>8,239<br>19<br>13,376<br>602<br>9,213<br>5,040<br>3,881<br>1,529<br>12<br>625<br>7,382 | 110,938<br>133,016<br>22,111<br>24,685<br>9,478<br>19,516<br>11,346<br>61,243<br>11,791<br>62,314<br>29,440<br>41,473 | 2%<br>2%<br>3%<br>22%<br>25%<br>24%<br>15%<br>6%<br>7%<br>0%<br>25%<br>24% | 0%<br>21%<br>0%<br>35%<br>31%<br>40%<br>23%<br>15%<br>0%<br>6%<br>42% | 13%<br>0%<br>13%<br>6%<br>17%<br>13%<br>12%<br>7%<br>0%<br>8%<br>20% | 6%<br>0%<br>5%<br>3%<br>6%<br>8%<br>6%<br>4%<br>0%<br>3% | 3%<br>0%<br>5%<br>2%<br>3%<br>10%<br>3%<br>7%<br>0%<br>1% | 97% | <sup>\*</sup> only the first five of 9 treatment periods are shown #### Appendix J: Limiting Factor Data, 2002-06 The table below shows the number of acres coded with the top twenty-seven limiting factors for entry years 2002 through 2006. There are a total of 40 limiting factors. To arrive at approximate annual averages, divide by five. Multiply by 2 to extrapolate a decade total based upon the 2002 to 2006 period. Percentages shown are the proportion the acres coded with a limiting factor comprise of the total acres meeting silvicultural criteria. For example, fifteen percent of the acres which met silvicultural criteria had a limiting factor of "too wet" in the 2002 entry year; this number was fourteen percent in 2006. It should be noted that limiting factors largely are placed only on those acres meeting the silvicultural criteria (rotation ages and/or basal area) as defined in operations inventory. The silvicultural criteria are listed on the following page. The first five years of limiting factor data is fairly consistent from one year to the next. This is noteworthy in light of the variability of data from one year of entry to the next. In the two most recent years this has changed slightly as coding of "Delayed treatment for age/size class diversity" and "Potential or Designated Old Growth" have decreased while "Inadequate volume due to low stocking/diameter" and "Deer Yards" have increased. Expectations with respect to the direction of these limiting factors are explained in detail in the body of the report under Evaluation of Limiting Factors. | Limiting Factors in Order of Prominence | 200 | 2 | 200 | 3 | 200 | 4 | 200 | 5 | 200 | 6 | 5-Year<br>Sum | |----------------------------------------------|---------|-----|----------------|----------|--------------|-----|--------|----------|--------|----------|---------------| | Too Wet | 12,396 | 15% | 12,098 | 14% | 12,143 | 12% | 12,452 | 15% | 11,587 | 14% | 60,676 | | Delayed treatment for age/size class | | | | | | | | | | | | | diversity | 11,576 | 14% | 10,831 | 12% | 12,985 | 13% | 9,859 | 11% | 7,552 | 9% | 52,803 | | Potential or Designated Old Growth | 5,847 | 7% | 8,370 | 9% | 13,038 | 13% | 7,513 | 9% | 5,817 | 7% | 40,585 | | Inadequate volume due to low | 2 4 0 4 | 201 | 4 500 | 201 | 2 222 | 201 | 4 704 | 201 | 0.000 | 40. | 10.01.5 | | stocking/diameter | 2,104 | 2% | 1,602 | 2% | 3,223 | 3% | 1,761 | 2% | 3,326 | 4% | 12,016 | | Retention of stand for regeneration | 1.565 | 20/ | 2 1 4 0 | 20/ | 2 727 | 20/ | 2,245 | 20/ | 2,638 | 20/ | 11 222 | | purposes Deer Yards | 1,565 | 2% | 2,148<br>3,017 | 2%<br>3% | 2,737<br>928 | 3% | 1,348 | 3%<br>2% | 3,485 | 3%<br>4% | 11,333 | | | 1,232 | 1% | | | | 1% | · · | | | | 10,010 | | Inferior quality | 1,058 | 1% | 2,058 | 2% | 2,009 | 2% | 1,476 | 2% | 1,075 | 1% | 7,676 | | Influence Zones | 1,340 | 2% | 1,572 | 2% | 1,563 | 2% | 1,295 | 2% | 1,357 | 2% | 7,127 | | Cedar/Hemlock Restraints | 1,427 | 2% | 1,142 | 1% | 2,088 | 2% | 1,667 | 2% | 740 | 1% | 7,064 | | Too Steep | 1,403 | 2% | 1,433 | 2% | 1,264 | 1% | 1,538 | 2% | 1,031 | 1% | 6,669 | | Blocked by Obstacle | 1,628 | 2% | 673 | 1% | 1,292 | 1% | 1,085 | 1% | 766 | 1% | 5,444 | | Scenic/Visual Values | 812 | 1% | 803 | 1% | 1,104 | 1% | 1,277 | 1% | 1,170 | 1% | 5,166 | | Water Quality/ BMPs | 1,049 | 1% | 939 | 1% | 1,022 | 1% | 717 | 1% | 1,181 | 1% | 4,908 | | Road Needed | 2,032 | 2% | 472 | 1% | 997 | 1% | 552 | 1% | 592 | 1% | 4,645 | | Other Special Wildlife Habitat | 747 | 1% | 260 | 0% | 317 | 0% | 2,065 | 2% | 576 | 1% | 3,965 | | Denied Access | 885 | 1% | 613 | 1% | 1,075 | 1% | 667 | 1% | 508 | 1% | 3,748 | | T&E Species Concerns | 867 | 1% | 1,502 | 2% | 604 | 1% | 262 | 0% | 83 | 0% | 3,318 | | Delayed - exceptional site quality or | | | , | | | | | | | | , | | growth | 171 | 0% | 1,111 | 1% | 521 | 1% | 829 | 1% | 604 | 1% | 3,236 | | Regeneration technology inadequate | 1,251 | 1% | 485 | 1% | 633 | 1% | 306 | 0% | 395 | 0% | 3,070 | | Land Survey Needed | 1,082 | 1% | 742 | 1% | 858 | 1% | 26 | 0% | 32 | 0% | 2,740 | | Inadequate volume due to small acreage | 533 | 1% | 402 | 0% | 504 | 0% | 504 | 1% | 710 | 1% | 2,653 | | No market for species or product | 294 | 0% | 623 | 1% | 787 | 1% | 282 | 0% | 322 | 0% | 2,308 | | Military lease/easement/ long term agreement | 290 | 0% | 860 | 1% | 74 | 0% | 140 | 0% | 469 | 1% | 1,833 | | Recreational Site | 310 | 0% | 105 | 0% | 671 | 1% | 98 | 0% | 506 | 1% | 1,690 | | Bridge Needed | 465 | 1% | 401 | 0% | 182 | 0% | 137 | 0% | 340 | 0% | 1,525 | | Other Dep/Div Policy/Procedure | 470 | 1% | 527 | 1% | 253 | 0% | 82 | 0% | 168 | 0% | 1,500 | | Quiet Area/Natural Area/ Wilderness | 180 | 0% | 145 | 0% | 8 | 0% | 1,017 | 1% | 134 | 0% | 1,484 | ### Silvicultural Criteria | Cover<br>Type | Description | Short Description | Rotational<br>Age<br>Criteria | Basal<br>Area<br>Criteria | |---------------|----------------------------------------------------|-------------------|-------------------------------|---------------------------| | A | ASPEN (UPLAND) | Aspen | 50 | | | В | PAPER BIRCH | Paper Birch | 50 | | | С | CEDAR | Cedar | 150 | | | D | TREED BOG | Treed Bog | | | | Е | SWAMP HARDWOODS | Swamp Hrdwds | 80 | | | F | SPRUCE-FIR (UPLANDS-INCLUDING UPLAND BLACK SPRUCE) | Spruce Fir | 54 | | | G | GRASS | Grass | | | | Н | HEMLOCK | Hemlock | 150 | | | I | LOCAL USE | Local Name | 50 | | | J | JACK PINE | Jack Pine | 60 | | | K | ROCK | Rock | | | | L | LOWLAND BRUSH | LowInd Brush | | | | M | NORTHERN HARDWOOD | Upland Hdwds | | 120 | | N | MARSH | Marsh | | | | 0 | OAK | Oak | 80 | | | Р | BALSAM POPLAR & SWAMP ASPEN and SWAMP WHITE BIRCH | LowInd PopIr | 50 | | | Q | MIXED SWAMP CONIFER | Mx Swmp Cnfr | 80 | | | R | RED PINE | Red Pine | 80 | 180 | | S | BLACK SPRUCE-SWAMP | Black Spruce | 80 | | | Т | TAMARACK | Tamarack | 60 | | | U | UPLAND BRUSH | Upland Brush | | | | V | BOG OR MUSKEG | Bog or Marsh | | | | W | WHITE PINE | White Pine | 100 | 180 | | Х | OTHER NON-STOCKED OR NON-FOREST OR NON-PRODUCTIVE | Non Stocked | | | | Υ | SAND DUNES | Sand Dune | | | | Z | WATER | Water | | | ### Appendix K: Potential Old Growth Designations by FMU # State Forest Potential Old Growth Acres, through frozen '06 OI-8/05 Acres Designated in OI db by Entry Year: | Forest<br>Management Unit | Total Acres | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | '06 POG<br>% of Total<br>Acres | Total<br>Acres | |---------------------------|-------------|---------|---------|---------|---------|---------|---------|---------|--------------------------------|----------------| | BARAGA | 140,496 | 1,829 | 4,229 | 5,454 | 6,209 | 6,730 | 6,645 | 6,511 | 4.6% | 143,052 | | CRYSTAL FALLS | 297,374 | 726 | 1,680 | 2,183 | 2,452 | 2,480 | 2,551 | 2,505 | 0.9% | 294,284 | | GWINN | 285,571 | 56,044 | 55,771 | 56,265 | 58,302 | 60,940 | 62,203 | 64,877 | 22.9% | 283,213 | | ESCANABA | 141,883 | 29,233 | 29,503 | 28,207 | 27,500 | 26,006 | 24,863 | 25,221 | 17.7% | 142,178 | | SHINGLETON | 375,767 | 7,139 | 12,384 | 13,331 | 16,934 | 22,858 | 28,431 | 36,458 | 9.7% | 376,435 | | NEWBERRY | 351,928 | 982 | 2,428 | 10,521 | 24,043 | 33,343 | 44,108 | 46,914 | 13.5% | 346,446 | | SAULT STE. MARIE | 323,754 | 10,909 | 13,791 | 13,749 | 13,773 | 14,278 | 14,203 | 14,689 | 4.6% | 320,835 | | Upper Peninsula | 1,916,773 | 106,862 | 119,786 | 129,710 | 149,213 | 166,635 | 183,004 | 197,175 | 10.3% | 1,906,443 | | GAYLORD | 310,756 | 9,367 | 10,192 | 11,237 | 11,516 | 13,689 | 13,779 | 13,977 | 4.4% | 316,784 | | PIGEON RIVER | 105,055 | 1,846 | 1,886 | 1,886 | 1,901 | 2,340 | 2,345 | 2,028 | 1.9% | 105,049 | | ATLANTA | 290,738 | 9,020 | 12,661 | 13,384 | 16,686 | 18,427 | 17,986 | 18,323 | 6.6% | 279,638 | | TRAVERSE CITY | 320,471 | 1,546 | 2,447 | 3,507 | 4,909 | 7,901 | 9,981 | 10,013 | 3.2% | 312,144 | | CADILLAC | 228,694 | 114 | 280 | 1,195 | 1,966 | 2,411 | 2,375 | 3,033 | 1.3% | 235,783 | | ROSCOMMON | 275,473 | 3,199 | 5,900 | 6,683 | 8,157 | 8,460 | 11,213 | 12,468 | 4.5% | 276,911 | | GRAYLING | 285,425 | 488 | 459 | 459 | 455 | 462 | 453 | 495 | 0.2% | 284,429 | | GLADWIN | 220,018 | 4,010 | 4,252 | 4,868 | 4,648 | 5,111 | 5,290 | 5,040 | 2.3% | 218,913 | | No. Lower Peninsula | 2,036,630 | 29,590 | 38,077 | 43,219 | 50,238 | 58,801 | 63,422 | 65,377 | 3.2% | 2,029,651 | | Total State Forest | 3,953,403 | 136452 | 157,863 | 172,929 | 199,451 | 225,436 | 246426 | 262,552 | 6.7% | 3,936,094 | Appendix L: Michigan DNR Inventory and Timber Program Summaries ### Inventory ### Compartment Review process Each year approximately 10% of the roughly 3.9 million acres of state forest land is inventoried. The State Forest system is comprised of 15 Forest Management Units (FMU's) that conduct this inventory. State lands are divided into compartments at the FMU level, and assigned an entry year (YOE). Inventory occurs two field seasons prior to the YOE. Following completion of inventory, analyses are conducted, and FMFM and WLD staff propose treatments for the next decade that will further the goals and objectives of the State Forest system. These recommendations are reached as a consensus between WLD and FMFM, incorporating input from Fisheries Division when treatments have the potential to impact watersheds. Inventory findings and treatment recommendations are presented to the public for comments at the annual Forest Management Unit Open Houses. Comments are considered. Proposed treatments are then presented at the formal Compartment Review, where approval is sought by assigned representatives from the DNR Forest, Mineral, & Fire Management (FMFM), Wildlife, and Fisheries Divisions. ### Operations Inventory (O.I.) This is the inventory system that has been used to inventory State Forest lands since 1979. O.I. classifies stands based upon Covertype (species or mixture thereof; egjack pine or northern hardwoods, mixed swamp conifer), size density, age, as well as management objective. Data is gathered at the stand layer based upon expected treatment period (estimating the next time a stand will be entered for treatment) as well as any factors that may constrain management of stands that meet Silvicultural Criteria. Overstory, understory, and management objective are classified based upon one of 26 species/species group identifiers; and in the case of overstory and understory to a size density of poor, medium, and well-stocked, saplings or poles. O.I. is currently being phased out by a more advanced and detailed inventory system IFMAP. #### IFMAP (Integrated Forest Monitoring, Assessment, and Prescription) IFMAP is a canopy-based inventory that classifies stands based upon homogeneous areas of canopy, containing like species composition and textures. Stands are delineated from aerial and satellite imagery, then field inventoried. Detailed species level data is taken on the canopy and subcanopy structural layers including average diameter, size class, and the opportunity to record age by species. Stand level details include upland/lowland classifications, plantation/natural, and range of canopy closure. This inventory system utilizes an enterprise GIS, with a custom suite of tools housed within the ArcGIS platform. It allows for the inventory to be more easily analyzed spatially, incorporating the multitude of GIS layers currently available and under development. Another important aspect of this inventory is it's departure from inventorying based upon management objective. Proposed treatments, treatment history, management objective and management constraint information are stored as attributes of separate GIS layers, allowing for an inventory of the landscape unbiased by management objectives\*. ### Geographic Decision Support Environment (GDSE) This is an enterprise GIS environment that houses the IFMAP inventory tools, as well as the related information needed to conduct analysis and document treatment activities before, during and after the compartment review process. Tools are integrated that allow for the analysis of forest data across ownerships (utilizing remote sensing and FIA). Growth and yield modeling, as well as specialized documentation and business practice tools are also housed within the GDSE. ### Forest Inventory and Analysis (FIA) in Michigan FIA is a nationwide effort of the research arm of the USDA Forest Service to visit and re-measure fixed plots distributed systematically across the country. In Michigan it is conducted by crews from the North-Central Research Station in St. Paul, MN. A consortium of interests, including industry and the MDNR, have provided additional funding to FIA for the purpose of tripling the intensity of it's plot sampling in the Upper Peninsula of Michigan, and doubling it in the Northern Lower Peninsula. Previous inventories were completed in 1935, 1955, 1966, and 1980. Under new protocols, 20% of plots are re-inventoried annually. Upon the completion of each full re-inventory, analyses are conducted and reported upon. These analyses report on many trends. These trends include species composition of the forest and growth and removal across different ownerships (federal, state, private, etc.), and political boundaries (counties, states, regions, etc.). Although exact plot locations are kept confidential, this inventory data is available in various formats for the public, in both summary and raw-plot-level formats. ### TSale & VMS #### **TSale** TSale is computer program that is used for the development of timber sales, timber sale contracts, and the receipt of monies. There are three versions of TSale, each used for a different phase of the timber sale process. The Proposal Only (POTSale) is used by the field foresters and technicians to create the pre-timber sale contract paperwork, i.e. the Proposal. The data from the POTSale is then transferred to the Master version of TSale (TSale Master) which is primarily used by the secretaries to create, amend and close the contract, in addition to receipting timber sales monies and most other monies collected by FMFM. The data from the Masters is uploaded weekly to the Access version of TSale which is used by the Lansing staff to create the sale Prospectus, i.e. advertisement, to view the statewide database, and to run reports. The TSale programs were developed in 1991 – 1992 and rolled out in January of 1993. They are currently being phased out by a more advanced web-based computer application (VMS). <sup>\*</sup>Management objective and constraint layers are currently underdevelopment. ### Vegetation Management System (VMS) VMS is a web-based application that will replace TSale (above). It is an information system to assist the Department in its planning, performing, monitoring, and analyzing commercial forest treatments. The system will make major improvement in quality control and data analysis. The Vegetative Management System, in combination with the Treatment Tracking Module of the IFMAP system, will track vegetative changes in land cover brought about by timber sales. It will be used to manage the 700 sales treating 55,000 acres (annual averages) of the 3.9 million acre State Forest each year. These sales bring in approximately \$35 million dollars of revenues to the State annually. In addition, this system can be used by the other land management divisions of the Department. The Vegetative Management System is being implemented to provide end-to-end automation of the commercial timber sales business area. Sales must be awarded fairly, timber harvesting must be bound by consistent administrative and methods constraints, revenue must be accounted for and allocated back to state funding sources, and sales, as actually cut, must feed back data into the overall forest resource inventory system (IFMAP). It is expected that automation and standardization of the embedded business processes will make this business practice much more efficient. In time, VMS will integrate with IFMAP and the GDSE, allowing the development of timber sale maps, as well as the ability to spatially track and record species and forest products sold from a specific geographic area.